The President's Advisory Panel on Federal Tax Reform

1440 New York Avenue NW Suite 2100

Washington, DC 20220

March 31, 2005

 Dear President Bush and other panel members:

I am a full time MD in Oregon in a long term same sex domestic partnership with another woman. We were married in Oregon but unfortunately that marriage is not recognised by the federal or state government in terms of taxation. My company offers domestic partner bennefits so fortunately I have access to health insurance for my partner. Unfortunately, unlike the married male physicains I work with, I am not able to pay for my partners

health insurance with pretax dollars. Additionally I am taxed at a higher

bracket then they are becase they file as married. My "wife" stays at home, like the majority of my male partner's wives, and has little earning potential on her own. If I were to die, she would not have access to my social securtiy nor would she be able to roll my IRA over to her account. This is unfair. I have paid into social security taxes for years just like everyone else and my life partner should have access to my social security as she is dependant on my income. Please take steps to correct these inequities in our tax system to protect all citizens.

Sincerely ,

Stephanie L Jackson MD

Eugene, Oregon

