The Fair Tax Bill is the only completely fair way to remove the burdensome , complex, scary IRS monstrosity from the backs of the American People. Today I heard an add on the radio talking about this team of 500 heavily trained soldiers that were about to descend on the American people invading every aspect of their lives, seizing their property , putting them on the street and taking their pay checks. It was an add for an attorney for the thousands that have unbearable IRS problems , compounded by massive unfair penalties that ruins many more peoples lives than any foreign terror group. Please put your reward on ridding us of the IRS and making a way that we all pay our taxes on a small daily biases , no more April 15 terror. Another add said that Vampires and even the Devil and the thought of Hell is not as scary to Americans as the IRS so I ask you who are the REAL terrorists for the average wage earner , none other than the IRS. The fair tax allows us to rid ourselves of them and gets the Tax job done in a better manner . I pray you are not afraid to make these big changes , not afraid as our For fathers were NOT afraid to fight against unfair taxation and methods, I am speaking from experience , I am a current victim of the IRS terror machine . I have been trying my best to make a business for my wife and I now in raising and training Classical Portuguese Lusitano Horses. I have spent every dime I have made to import them and make a facility to become successful and the great IRS has now decided I owe them hundreds of thousands of dollars because they don't like my business and have so far ignored every legal thing I have done . My wife and I now live in fear daily we cant sleep or eat we don't know our fate and it is killing us. Give me a Gun and a terrorist to fight any day for my country but this is, I cant imagine any better than being enslaved by a communist country or other place we as Americans have been taught to abhor. Only you have the power to eliminate them by enacting the fair tax bill and give us all our lives back . William Sanders willsanders@earthlink.net <mailto:willsanders@earthlink.net>

