[image: image1.jpg]RESULTS

the power to end poverty

Call Congress on June 24 and Tell Them to Expand Economic Opportunity in America
Instead of working to help struggling individuals and families, Congress has spent the last few months trying to pass tax cuts for wealthy corporations. Congress has had numerous opportunities to protect and expand the Earned Income Tax Credit (EITC) and Child Tax Credit (CTC) but has so far refused to do so. These credits help low-income working Americans get and stay out of poverty. In addition, Congress could be using tax legislation to enact innovative ideas like the Financial Security Credit, which would help low-income taxpayers build savings and narrow the wealth gap.
Call your members of Congress at (202) 224-3121 on June 24 and urge them to protect and expand tax credits for low-income Americans. Add your voice to the hundreds of RESULTS volunteers lobbying Congress in Washington, DC that day at the RESULTS International Conference. When calling, say:
1. My name is ______________ and I am a constituent calling from ________________. I am very concerned that Congress is not doing enough for working Americans.
2. The Earned Income Tax Credit and Child Tax Credit lift more children out of poverty than any other programs. The Financial Security Credit would help low-income Americans save and avoid the threat of being one financial emergency away from poverty.
3. [image: image2.png]

Put working Americans first. Please tell Sen./Rep.______________ to tell tax leaders to protect and expand the EITC and Child Tax Credit and to pass the Financial Security Credit into law.
Amplify your message! Scan this QR code to send an e-mail about economic mobility in America.
To learn more about RESULTS, visit us at www.results.org and join us an upcoming RESULTS Introductory Call. RSVP at: http://tinyurl.com/RESULTSMeetandGreet.
Call Congress on June 24 and Tell Them to Expand Economic Opportunity in America
Instead of working to help struggling individuals and families, Congress has spent the last few months trying to pass tax cuts for wealthy corporations. Congress has had numerous opportunities to protect and expand the Earned Income Tax Credit (EITC) and Child Tax Credit (CTC) but has so far refused to do so. These credits help low-income working Americans get and stay out of poverty. In addition, Congress could be using tax legislation to enact innovative ideas like the Financial Security Credit, which would help low-income taxpayers build savings and narrow the wealth gap.
Call your members of Congress at (202) 224-3121 on June 24 and urge them to protect and expand tax credits for low-income Americans. Add your voice to the hundreds of RESULTS volunteers lobbying Congress in Washington, DC that day at the RESULTS International Conference. When calling, say:
1. My name is ______________ and I am a constituent calling from ________________. I am very concerned that Congress is not doing enough for working Americans.
2. The Earned Income Tax Credit and Child Tax Credit lift more children out of poverty than any other programs. The Financial Security Credit would help low-income Americans save and avoid the threat of being one financial emergency away from poverty.
3. Put working Americans first. Please tell Sen./Rep.______________ to tell tax leaders to protect and expand the EITC and Child Tax Credit and to pass the Financial Security Credit into law.
Amplify your message! Scan this QR code to send an e-mail about economic mobility in America.
To learn more about RESULTS, visit us at www.results.org and join us an upcoming RESULTS Introductory Call. RSVP at: http://tinyurl.com/RESULTSMeetandGreet.
