-----Original Message-----

From: marcuscayson@comcast.net [mailto:marcuscayson@comcast.net]

Sent: Tuesday, March 15, 2005 1:14 AM

To: comments

Cc: field@hrc.org

Subject: Unfair taxation

Chairperson or Other,

Please read the attached.

Thank you

To: Chairperson of the Tax Reform Panel

From: Marcus P. Cayson RN

Re: Unfair Taxation

Dear Sir or Madame, I am writing to you to voice my growing concern about the unfair tax burden being placed on gay people. I provide my partner health, vision and dental coverage; this extra cost for his coverage is considered taxable income for me. This is not the case for my heterosexual counterpart. They provide these same benefits to their partner and family and do not get taxed on them.

I believe this to be a dangerous road America is embarking. To with one hand deny me equal rights for my relationship and then with the other force me to bear the larger tax burden. This creates a class of citizens that are basically serfs. A class that is forced to work hard, pay more but not have equal rights under the constitution.

Remember this is what our founding fathers founded a country to oppose, remember the tea party.

Thank you for your attention.

Marcus Cayson

