As all of you are undoubtedly aware, there are several cases going through the court system right now challenging the IRS – not just application of some of the regulations, but the IRS itself. It is inevitable that sooner or later one of these cases will win and when that happens, our government will become an instant shambles. Some of these cases have substantial merit.
· Each and every representative in congress has been personally challenged to cite the law that requires U.S. citizens to pay income tax. To date none of you and nobody from the IRS has responded. Less than a year ago, the IRS tried and failed to prosecute an airlines pilot for failure to file. The judge found that the pilot had asked repeatedly with no response. This issue by itself could create considerable problems for our government.
· The 16th amendment ratification issue looms. As all of you undoubtedly know, there are significant discrepancies in the ratification of the 16th amendment. Many say that the discrepancies are just simple typographical errors, and in some cases they are correct. However, many states, like my home state of Washington deliberately attempted to amend the amendment and they stated either in their response or in the state records that their approval was as amended and not per se. Enough states fall into that category to invalidate the ratification.
· Other 16th amendment issues are on the horizon. The Stanton v. Baltic Mining decision explicitly confirmed that the 16th amendment has "no new power of taxation". Sooner or later, the courts are going to get hold of this, too.
· To date, little has been decided about the 5th amendment. When we sign the form 1040, we are placing ourselves under oath and testifying against ourselves, without a lawyer present, and without prior advice that we have the right to remain silent, or that the information contained therein may be used against us in a court of law.

· Likewise, nobody has yet challenged the tax code under the equal protection clause. But all of you know that the IRS regulations are not enforced equally or fairly. This is a legitimate issue that will eventually find its way into court with a competent attorney. When it does, we may have a mess on our hands.

Any one of these issues could create a nightmare for the operation of our government. I urge you to act with prudent haste to scrap the employment tax before the courts scrap it for you. You have a number of legitimate alternatives before you. Please choose one of them before it is too late.
