Randy Young

8949 Tyler Road

Battle Ground IN 47920

(765) 567-4300

kc9bfs@yahoo.com
March 13, 2005

Individuals


Randy Young 
Page 1

“Experience should teach us to be most on our guard to protect liberty when the government's

purposes are beneficial. Men born to freedom are naturally alert to repel invasion of their liberty

by evil-minded rulers. The greater dangers to liberty lurk in insidious encroachment by men of

zeal, well-meaning but without understanding.” --Justice Louis Brandeis, Ohlmstead v. United

States, 277 U.S. 479 (1928)


The primary original purpose of the federal government was to referee disputes between 

the states, and to protect our rights and property, not to aid or participate in their plunder. Our

Constitution was not ratified until the people were promised a Bill of Rights that would clearly

define the limits of the government it would create, and the 10th Amendment was an important

part of those limits. Having read your ground rules for comments, I will strive to adhere to them.


Regarding your first question, the greatest heartache to freedom-loving Americans is that

a runaway out-of-control federal government takes one-quarter to one-third of the fruits of all

Americans' labor, by the threat of or the use of force. That is tantamount to slavery. Lifelong

career politicians then decide where to spend their ill-gotten gain, mindful of their reelection

chances, of course! We are now subject to the tyranny of the majority by the very government

that we formed to protect the rights of the minority.


The second question concerns aspects that are unfair. I believe that progressive taxation

is the most unfair component of the tax code. Again, the tyranny of the majority at work, and the

second plank of Marx and Engels' Communist Manifesto.


Thirdly, confiscation of individual wealth skews the way that Americans may decide how

the fruits of their labor are to be directed. Individual savings is at an all-time low, personal debt is

at crisis levels, and charitable giving is not what it could be, due to the fact that the federal

government has taken the place of churches and other organizations created by individuals solely


Randy Young

Page 2

for the express purpose of helping their fellow man. Churches and charitable organizations exist

for this reason, and generally have no interest in getting reelected to office or seeking political

favors or financial gain. Americans do not learn fiscal responsibility from the example provided

by their federal government, they merely learn to “live for today.”


The last question solicits suggestions for evaluating the present system and options for

reform. May I suggest that the federal government OBEY THE CONSTITUTION?!?!? Abolish

the tax code!!! And, live within your means like the people you supposedly serve!


Randy Young


8949 Tyler Road


Battle Ground IN 47920


(765) 567-4300


kc9bfs@yahoo.com
