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

From: maureenwalsh [mailto:maureenwalsh@cox.net] 

Sent: Tuesday, March 15, 2005 8:36 AM

To: comments

Subject: need for equality if taxation for married couples

To: Tax reform panel

It seems almost silly to be having to advocate for equal rights in

this day and age. Sadly, it is necessary. My wife and I do not consider ourselves

to be less than whole citizens and we work and pay taxes like any straight 

couple.

It is time to recognize gay couples just like it was time to acknowledge 

women and then people of color as equals. The time for exclusion is past. 

It is embarrassing to be part of a government that is so judgmental and exclusive,

preaching about some set of morals as a way to exclude but flagrantly follows 

another in its actions.

If I am deemed to be less of a person in the eyes of my government and prevented 

from having the same rights as my hetero counterparts then should 

I not be required to pay full taxes or take part as a full citizen? 

