The Bill H.R.25 is a Bill to replace the IRS with a FairTax system.

The people that do not want this to become Law are the people that are using the IRS tax code to keep Americans under the foot of Big Government.

You know who they are. I may tell you but I know that is not necessary.

The closer you get to making this Bill law the louder they will cry and the better we will see the people that are using us to keep the old system alive.

The Bill H.R.25 will make America free and competitive internationally again.

Every known economic projection show the economy doing better under the FairTax.

Americans For Fair Taxation group is now 560,000 members strong and growing fast as the Federation of American Farm Bureau has declared support for Bill H.R.25 and they have over one million members.

How many people do you need to tell you that we want to replace the IRS with a Taxation system that is Fair to all as the constitution states, (fair for all)

Please support Bill H.R.25 and pass this into law NOW.

Larry Melton

Springfield

Missouri.

