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

From: Michael D Mason [mailto:masonranch@juno.com]

Sent: Wednesday, April 06, 2005 1:08 PM

To: comments@taxreformpanel.gov

Subject: Proposal to reform the tax code Pass HR25

See the attached MS Word File

There is a bill HR25/S25 called the Fair Tax (www.fairtax.org, www.myfairtax.org, www.salestax.org). In the first false and emotionally charge "lie", HR25 is "Fully Regressive". Our dearly beloved income tax embeds 22% in almost every product the poor, or any consumer for that matter, purchases. This is "Fully Regressive". Further the "poor" who "pay no taxes" pay 7.6% in payroll taxes plus the embedded taxes. HR25 fully removes both the embedded tax and the payroll tax and, in addition, does not tax used goods i.e. used cars, used houses, garage sales etc. Since the poor consume an inordinate amount of used goods, this is a real benefit. Additionally HR25 rebates monthly, the entire amount of the sales tax to the poverty level. For a family of 4 this would come to a monthly check of $420. After HR25 is passed the poor will pay no taxes, via the rebate, including deceptive hidden taxes and payroll taxes. The poor would therefore realize OVER a 30% benefit! This is hardly "Regressive".

Removal of the hidden taxes will also benefit American exports by the same 22%. The United States no longer will have a predatory tax system so Trillions and Trillions sequestered offshore will return. Further, the huge $400 Billion per year cost to comply with the IRS will virtually disappear. More than 20 million new jobs will be created, via increased economic growth, providing more opportunity for the poor and all to increase living standards. Ted maybe didn't realize how right he was when he quoted Greenspan's statement about changing to a consumption tax would promote Growth. Estimates are that the first year the country could see 14% growth after passage and sustained economic growth 10% higher than continuing with the income tax.

HR25 would save Social Security!!

Other than savaging Social Security, no one, not Republican or Democrat, I've heard has presented a credible solution to Social Security, deficits, foreign trade, war funding, tax cuts or other problems that could be solved with more money!

There is really only one credible way to solve all these problems. HR25 would grow the economy AND Government revenues by more than 10% per year over continuing with the income tax.

By 2018, the year that general revenue funds will have to be added to sustain SS, the government would collect 8 Trillion dollars more than it would have by continuing with the IRS. By 2042 the year of bankruptcy, over 87 Trillion dollars would be available without raising taxes one iota. Since the estimate to save Social Security is about 11 Trillion by 2042, HR25/S25 will save Social Security and all those other intractable problems all by itself.

The choice is clear. Take on the BIG issue of tax reform and the entire country both Government and individuals will benefit or continue with an oppressive, antigrowth, anti-American tax system (the income and payroll taxes) that will lead us further into darkness and more oppression.

Mike Mason

26380 Cedar Mesa Road

Cedaredge, Colorado 81413

(970) 856-7022

