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

From: Thom Perkins [mailto:vze436y3@verizon.net] 

Sent: Tuesday, March 15, 2005 5:21 PM

To: comments

Subject: single taxpayers

As a single tax payer, i am unfairly being discriminated by having more of my pay taken away because I am not married and have no children. I do not feel it is fair to give someone a break when he or she CHOOSES to have kids. I feel we should all be equally taxed at the same rate without consideration to whether or not someone is married or not. It should be the wage earner only that gets taxed, and not discriminated because someone chooses to be single or married. 

The current system is unfair, we all should be taxed the same. Perhaps a flat tax would make up for all the years singles have been cheated out of making more, saving more of our pay. 

