

Net Neutrality is the only fair way to keep the net affordable for everyone.

—Michael Croiter, New York, NY

THIS IS TOTAL BULLSHIT. It's TOTALLY fucked up to allow the RICH motherfuckers have even MORE power. I do NOT want my choices of what I can & can't view online dictated by some assholes just because they have more money to control one MORE Goddamned thing in this country. I am TIRED of this shit. It's one more Goddamned monopoly on what fucking conservatives want vs. what everyone else SHOULD be allowed to have for the same fucking price. FUCK THIS SHIT.

—Liz Spar, Las Vegas, NV

The media is already driven by corporate interests. The internet should be free of corporate influence and provide unbiased information accessible to all. The internet should not be hijacked by corporate agendas.

—Chrisa Hotchkiss, Victoria,

I made my success by starting a business on a shoestring and growing it into a successful chain. I made a positive contribution to the US economy and created many jobs for Americans in America. I could never have done it without net neutrality. The bigger, existing corporations with little ingenuity and terrible customer service would have made it impossible for customers to find me. Losing net neutrality will stifle Yankee Ingenuity and cause the USA to further lose ground economically in the world.

—Virginia Wisdom, Naperville, IL

Discrimination of content or views by allowing tiered access speed levels is a form of commercial censorship imposed on the public, which is a threat to constitutional freedom of speech. Please re-classify internet providers as Common Carriers. Chairman Wheeler, you may owe a debt to your former employers, but you owe an even greater debt of honor to the American public.

—Roger T. Imai, Franklin, TN

Net neutrality is clearly something that serves all people equally, anything but is discrimination.

—Michael Euzent, Sunnyvale, CA

Please don't give corporaitons any more power over us. They are doing fine the way they are, corporate profits are already skyrocketing, they don't need one of our only chances at an even playing field.

—Virginia Ramirez, Boca Raton, FL

There are so much potential and ideas can develop into something wonderful when people can interact and communicate, and this would be a total waste of all that potential that net neutrality offers.

—Paul Widegren, Oslo,

This is the worst thing imaginable for the Internet

—Christopher Torres, Marysville, CA

I don't want to pay A ton of money for, say, Netflix, because Comcast doesn't like them. It just doesn't make sense and promotes monopolies.

—Willie Barcott, Bainbridge Island, WA

The internet is not broken and I believe it's unfair to have a fast and slow lane for the internet where companies can charge the end user and the content provider. I feel that the first time in this world where everyone has just as much of a chance to produce a app or product the required open and true internet with out someone interfering or paying more to gain a upper hand. The end user if paying for service, bandwith and speed, stop the madness. If the end user needs more bandwidth than make the end user pay for it. Funny how in most cities there is only one broadband provider. The internet is a utility it should be regulated as such. And isn't it strange that a cable guy is regulating the cable companies? To close to be fair. Keep the internet open as a common carrier.

—Allan K Chapman, Toledo, OH

Bring on real net neutrality even if it requires regulation to make these companies like the phone companies of the past. There has to be some accountability and a pay for speed system will just stifle smaller companies that can't afford it.

—Rui Fernandes, Silver Spring, MD

Please protect and ensure an even playing field for small and large companies using the internet. A two tiered system is undemocratic. Please FCC, do the right thing for America, not just special interests.

—Kerry Beane, Davis, CA

Internet providers need to be classified as common carriers, plain and simple. The proposed tiered system would not be in the interest of the internet nor the people that use it. Period.

—Evan Holbeet, Moscow, ID

Make all internet traffic equal.

—Erik Schmitt, White Plains, NY

Freedom of expression without surveillance

—J Brazier, San Mateo, CA

Net Neutrality is critical for the internet. The internet was founded on a basis of equal access, was legislated on the basis of equal access, and should continue to operate on a basis of equal access. Don't let these greedy internet providers ruin the internet as we know it.

—Robert Lord, Piedmont, CA

We need more freedom not less.

—Carl T. Wilkinson, Cape Coral, FL

Allowing mega-corporations to decide internet speeds is like allowing water utilities to decide your water pressure.

—Jan Rempt, San Dimas, CA

Net neutrality must be protected. Allowing telecommunications companies to create a "fast lane" service essentially benefits, virtually no one except the telecommunications companies. The American people already pay too much. Let's not make a grave mistake and change the paradigm of internet service, which really ought to be free to begin with.

—Justin S Yee, Pittsburgh, PA

Net neutrality is important to me because of all the thousands of people that are earning their living online via something like YouTube or Twitch. If it means that you won't be able to watch YouTube with a decent speed anymore a lot of people will stop going there and because of that a lot of people will lose their current job. Don't go through with this you are hurting the community more than what you're actually trying to hurt.

—Henny van Duuren, Spanbroek,

Internet service providers should not be allowed to discriminate amongst online content at their discretion.

—Aparna Modi, Henderson, NV

Please do not do a 2 tier system. We want real net neutrality with only one tier. Please reclassify instead.

—Shirley, Menlo Park, CA

Please do not do a 2 tier system. We want real net neutrality with only one tier. Please reclassify instead.

—Jenn, Menlo Park, CA

We want true neutrality. Please do not do a 2 tier system. We want real net neutrality with only one tier. Please reclassify instead.
—Gordon, Menlo Park, CA

We want true neutrality. Please do not do a 2 tier system. We want real net neutrality with only one tier for all people and companies. Please reclassify instead.
—Zhang, Menlo Park, CA

It's beyond time ISPs should be declared common-carriers. The state/speed of broadband in the US is embarrassing already, allowing a two-tiered system will only benefit huge corporate interests and make things worse. Seriously, get with the program.
—Ronn Williams, Sioux Falls, SD

Net neutrality is key to preserving our 1st amendment right to free speech. Do not allow companies to discriminate. ISPs need to be reclassified as common carriers.
—Donna Chralowicz, San Diego, CA

Look, the internet is no longer some commodity that people enjoy for fun. It has become the livelihood in some form or another for the entirety of the United States. ISP's HAVE to be reclassified as common carriers, in order for all Americans to have equal opportunities on the internet. Otherwise people who have brilliant ideas or talents in, artwork, music, science, math, business and so on would never be able to make a living or better the world and would be suffocated online by the slower tier. The next big thing would be quickly snuffed out simply because the tier system favors the rich for speed.
—Jason Tenney, Kentwood, MI

I do not agree with ceasing or changing the concept of net neutrality. I do not think that the a company should be the determining factor of what I am allowed to view online. This would be an infringement on our rights! Once an ISP has control over content this could be a downward spiral into having the media controlled and therefore we are not being allowed to see all the info that is available in order to make our own decisions. People with less money and schools could also suffer if they can not afford to upgrade ISP service. Net neutrality needs to stay!!!
—Billie Sprouse, SEattle, WA

Keep the playing field level
—Charles Lee Jennings, Suffolk, VA

The influence of corporations on our media channels is profound. Loss of Net Neutrality would further this control. The internet is the last free bastion of expression relatively unfettered by commercial distortions. Allowing the metering of traffic would inevitably result in some kind of censorship. Inevitably. The technology allows massive bandwidth for all - the argument by the cable companies that it is impossible to build the infrastructure to support Net Neutrality is false.
—Paul Hubenig, San Diego, CA

Do the right thing for all of humanity not just profits for the rich.
—Ron Ridenour, køge,

Regardless of how pure the intent behind a two-tiered system is, the implementation of that system is going to turn into crippling, slow internet speeds for "everybody else"—those who can't afford it. I'll take slow Netflix. Really, it's ok. I understand it's a lot of data. Let's not turn most of the internet into a massive underclass so I can watch movies faster, please. We need to reclassify ISPs as common carriers. Thank you.
—Steve Hughes, Pasadena, CA

Please keep the internet as it is, with smaller web sites allowed to compete with larger web sites exactly as it is now with no extra fees and no favoritism based on who is paying more. Changing things could make it even more difficult than it already is to find the more interesting non commercial web sites.

—John Frick, Cumberland, MD

The internet is one of the driving engines of our economic competitiveness. If telcos can offer tiered pricing or charge websites for fast access, this will deal a fatal blow to future internet startups. Don't kill innovation. Keep the internet free.

—Hampton Myers, New Orleans, LA

The internet is how I met my wife, who lived 5000 miles away. The internet is how I run my business and my wife runs her business. It allows us freedom and opportunity for growth. The internet is how I learn a second language. It is how I broaden my mind and learn about other cultures, how I answer all of the questions that occur to me throughout the day and make me a better and more knowledgeable person. Of course, you know all of this. We all know all of this. The internet embodies positive change in the world. It enables power and freedom and knowledge. Such a valuable thing is certainly worth quite a bit more than money can ever buy. It means equality and it is something we have to protect like the beacon of truth and freedom that it can be. Do not put that at risk for the sake of mollifying big business. This is bigger than money. Save the internet.

—Alan Truly, Golden Valley, AZ

I don't want my access to the Internet to be slowed down, or cost more. Internet expenses are too high already, and there isn't enough competition. I don't want smaller companies to be shut out by larger companies who can afford to pay more for a speed advantage.

—Ms. Melissa Hathaway, Gresham, OR

Please reclassify ISPs as common carriers.

—Nick Herbert, Caernarfon,

The internet is no longer a luxury, it is a service universally required by Americans, just like electricity. We need to reclassify ISPs as common carriers.

—Thaddeus R McRae, Cutler Bay, FL

Net neutrality is extremely important, I don't want to live in a world where I'm tracked online every day and the services available to me are limited by the whim of the government and standard bodies at the time. I want free expression and privacy. Reclassify and don't let Wheeler's private interests left over from the NCTA dictate FCC policy.

—Matti Jansky, Cambridge,

Mr. Wheeler, Your proposal is unacceptable and is clearly lacking any vision for the state of the Internet. After all these messages from the population, I believe you have the mental ability to understand that this change is not wanted nor warranted. Please do the needful and start working for the people, instead of your employers. Good luck! PS: If money is an issues, I'm sure you can call out to the public to pay your salary.

—Zan Radu, Bucharest,

I strongly object to a tiered internet service. It is discriminatory. The dissemination of information should be equally available to all and not favor those who pay a fee to receive information at a higher speed. The foundation of our republic depends on an educated populace. Do not put that democratic principle at risk.

—Sue Johnson, St Petersburg, FL

Its a democratic issue. Its very dangerous if companies/organization can buy the right to communicate (and others can't). Netneutrality we need.

—Lars bengtsson, Stockholm,

The freedom of the system is what has made the internet so great. It is not right to let a few big corporations decide what will be seen by whom online. Do the right thing. Maintain net neutrality.

—Molly Moench, Seattle, WA

The one place we had left where everyone was equal was the Internet! Please do what you know is right and leave corporate pressure where it belongs - outside!

—Orna Robinson, La Nucía,

Corporations should have less influence on the NET not more. We need neutrality.

—Anna Harpley, Sydney,

We need true equality within the Internet. No wealth separation etc.

—Pekka Parviainen, Kauniainen,

A multiple tiered internet system is not in the interest of the American people. It clearly serves large corporate interests and would stifle innovation from smaller companies. Keep the internet free and clear of artificial slowdowns and fast lanes.

—Thomas Coldwell, Bothell, WA

I pay AT&T their max rate and still they only deliver about 60% of their promised speed. What will happen if internet lanes are divided further? This ruling will make internet speeds essentially auction-able to the highest bidder. Given inequality in America this essentially will render most ordinary Americans net-less at home.

—Victor Tang, Cupertino, CA

We have spent hundreds of years working for equal rights for humans all over the world. It is very important for me to keep these principles online as well, since the internet is the basis for world wide communication.

—Markus Torpvret, Stockholm,

Internet is source of knowledge. You can not put a price tag on that.

—Samo Blatnik, Žužemberk,

I want a competitive - high speed inter web world.

—Victoria Vastagh, Memphis, TN

The United States of America must preserve Net Neutrality. It is as essential as Free Speech, a Free Press, et. al. The FCC should not be selling America's freedoms down the river in the manner of a fascist dictatorship.

—Keith C. Schnip, Warrenton, OR

The internet is a major method of communication and knowledge. It should be treated as a utility.

—Katherine J. Russell, Los Angeles, CA

Please throw out your rules and instead reclassify ISPs as common carriers.

—Milagrosa Conol, Hilo, HI

Net neutrality is essential to maintain equal and fair access to basic communication and information on the Internet. The US is already failing to provide competition in the delivery of fast Internet services at the affordable cost that most European countries do. The monopolistic control of Comcast and Time Warner is preventing this access and is jeopardizing America's ability to compete on equal footing with the rest of the globe. Support your citizenry and competition! The Internet should be a protected public utility!! James E. Baker 2344 Chilcombe Avenue St.Paul, Mn 55108

—James E Baker, St.Paul, MN

Preserve equity and reduce discrimination in the future of the Internet

—Duncan Pedersen, Hudson, DC

Net neutrality is important for small commerce and for individual projects--it is important as a way to communicate--it is important as a global connector. It is important to reclassify ISPs as common carriers.-don't let the big companies take over our net!

—Ann R Meders, Ashland, OR

Seriously guys???? The world is unfair enough already, and some people companies have a huge advantage. Why make this worse? Why divide even more between the rich and the poor? KEEP THIS ONE THING FREE AND FAIR FOR EVERYONE!

—Conner Corwin, Lenoir City, TN

Dear chairman Wheeler Don't end net neutrality Thanks very much, Max P.S. It's a Haiku! Isn't that fun? ^.^

—Maximilian Rideout Reilly-McDowell, Olympia, WA

The internet is probably the most revolutionary communications tool since the advent of the printing press, and its success has always been based on the principle of net neutrality. Although Tom Wheeler claims that the proposed new rules are not a threat to the principle of net neutrality, we all know that they are, and by undermining net neutrality you are threatening the very viability of the internet as we know it. Do not undermine net neutrality, do not allow paid-preference, do not enable the telecoms giants to establish a two-tiered internet. Do not ruin the internet.

—Nathaniel Parry, Arlington, VA

My access to information should not be limited by others. This is the land of the free and the web should share in that!

—Mr. Christopher Koolmees, Lakewood, CA

Filtering of a media that should be open to all, and equally open to all, is tantamount to censorship of thought..those with more money get their agendas exposed with ease. This is a totalitarian step.

—Gloria Shand, Brooklyn, NY

Data is neutral, we already pay for access to the internet as do those who make content available. There is no need for a third layer of costs. Two-tiered internet services are an inherently bad idea. It would stifle innovation and new start-ups as the costs of joining the 'fast-lane' would be prohibitively high.

—Neil Shephard, Sheffield,

It's the last hope for human freedom, freedom of information. Freedom to think for yourself. Censure the internet and we'll all be mindless slaves..

—Thijs Haverkamp, Dieren,

Public funds paid for the creation of the Internet and we all own it. It's time to classify ISPs as common carriers, which is the reality. If the FCC approves its current proposed rules, the opposite will happen: The industry giants will seize the Internet as a license to print money for themselves. Don't let that happen, please.

—Robert Campbell, Sun City Center, FL

The Internet should be the same for all. That's how it started and that's how it grew to be as popular as it is. It's the defining invention of our time and it shouldn't be that only the elite can truly enjoy it.

—Brian Licari, Davie, FL

From an entrepreneurial stand point, it increases the gap between the "haves" and "have nots" because use it provides an unnecessary advantage to the "haves" and makes it harder for the "have nots" to reach any success in the Internet world.

—Giorgi, Auckland,

If there is no net neutrality then internet access will be based on haves and have nots. Additionally, entire industries that have been built on net neutrality could be irreparably damaged, which in turn would effect our national, if not global, economy.

—Grant Goodman, Raleigh, NC

Net neutrality is a fundamental cornerstone of our democracy..protect us !

—Jenny Bell, Vashon, WA

Net Neutrality and NON-corporate intervention means maintenance of the American idea of Freedom of Speech, creative collaboration and world wide conversations which could lead us to a better way of living.

—Sharon Hayes, Carlisle, PA

Please reclassify ISP as common carriers. There is an over abundance of government intrusion in our lives without the FCC getting more involved. The Internet should be available at the same fee to everyone. The big companies are already making a more than fair profit.

—Jay Lose, Charleston, SC

The growing ubiquity and information sharing that the internet is, has raised its stature to that of a birth right. This is the method by which we all will participate in politics, arts, humanities, and maybe most importantly news gathering and sharing. No companies, granted the use of the public airways should control that spectrum with tariffs in order to abuse their privilege or to gain inordinate profits. The FCC should act in the best interest of the citizenry of the United States. The FCC needs to reclassify internet service providers as common carriers.

—John king, West Hartford, CT

Dear FCC: It is imperative that ISPs be reclassified as common carriers (long past time). The existing rules must be abolished and be written for the realities of today. To allow companies such as AT&T, Comcast, etc to dictate a two or three tiered system is anathema to the very fundamentals of the Internet. NO to the existing rules. Ensure Net Neutrality.

—Mary Morgan, Houston, TX

The internet is the portal to the world for my business. If it is not a level playing field, I will not be able to compete, even though my products and services are better. Net Neutrality is vital for the public good! Reclassify ISPs as common carriers!

—Judy Rodman, Nashville, TN

Mr. Wheeler, listen to we the people on whose behalf you are supposed to be working. Reclassify ISP's as common carriers. you have the authority in law to do that. Net neutrality is essential for the internet to function as intended

—Jacob Rajan, Shrewsbury, MA

Net neutrality is important because the internet is one of the few places where users have equal access and use of applications. If the proposed regulations are approved and administered, corporations and those who can afford higher fees will have an unfair advantage over other users. This will result in the same corruption that has become rampant due to the influence of money in politics.

—Eric Ferreira, Sacramento, CA

My tax dollars were used to initially create the internet. Now, as with most things in the US, it has for the most part been turned over to private companies, who each have near monopolies in certain areas. I can tell you that my bundled cable/phone/internet bill is \$172 per month; if I were to get internet alone it would be \$55. Cable companies make immense profits, and if what is proposed is allowed, we would have the choice of paying even more for current access, or settle for less content and slower access. The internet is a wonderful thing; the cable companies make PLENTY of money, and I don't think it's fair to cut the majority of citizens out of the current freedom of the internet. PLEASE RECLASSIFY ISPs AS COMMON CARRIERS.

—Nancy Eddy, Houston, TX

This is important for me, because I believe that internet should be free to everyone and in the same way. That means not divided into two sectors - the slow and the fast. Please, reclassify ISPs as common carriers.

—Martin Šmíra, Frýdlant nad Ostravicí,

ridiculous=CONSIDERATION of anything OTHER than ISPs as common carriers.

—Linda Milo, LIC, NY

Dear FCC, I don't think you understand the gravity of the situation. In an effort to do what federal regulators do best, which is benefit big monopolies and screw over the rest of the world, you're meaning to put rules into place which will denature de essence of the internet forever. I have a suggestion: don't. Leave the internet alone and everything will be fine. Why must you guys keep caving in to the millions of dollars of lobbying efforts by the big three ISPs? They can make more money if only they actually compete against each other in a FREE MARKET with competition and innovation? Have you seen Comcast's receivers? They've been the same for over a decade! You call that innovation? Nope, they just want to make money the easy way, without having to lift a finger. Pretty much, they're asking you to do all the work for them so they can go and make millions more without actually having to earn it. They want you to act against capitalistic principles and damn the freedom of the internet, just because they don't feel like actually getting off their high horses and getting some real work done. You want to do the right thing FCC? Tell them lobbyists to go shove their proposals up their asses, and tell them that they're not allowed to parcel out the country as if they were drug cartels. Enforce competition between the different providers, and persecute market monopolies. You know, do your job and protect the American people, and by extent, the world. Thank you for your attention. Yours truly, Miguel Galaz

—Miguel Galaz, Lisbon,

The whole point of the internet is net neutrality. Without the free and equal flow of information, the net becomes yet another media outlet controlled by the few without representing the voices of the many.

—Stephen Gutierrez, Ann Arbor, MI

When you take away the 'power of the pen' -- you take away FREEDOM and subject a people to ignorance and propaganda. This 'power' is now in the hands of the Internet. Snail mail is almost a thing of the past and a welcome sight in a mailbox. The Internet provides Social Interaction as well as information. If you decide to permit a dual system, monetarily, you have divided the country -- and the world -- into the 'haves and the have nots'. Faster Internet has been proven to be an advantage to scholars, as well as children searching for information to assist their educational requirements and goals. There is NOTHING quite so frustrating to a young mind than having to wait an interminable amount of time for downloads of schoolwork and/or transfers to their zip drives. We are already at a disadvantage, academically, in the World Stage of Education. This would be the 'icing on the cake' of a dismal state of affairs, as our children face those of other Nations with the handicap of the 'dumbing down' of our educational system. Once a powerful and enviable aide to our future, our abysmal system stymies kids that are searching for answers -- this would be more than a detriment -- it would be a total catastrophe. Do Not Let Big Business take over yet one more sector of our everyday lives and expectations for excellence. We are fast becoming a third world country. Please do not continue to add to the destruction that has already occurred. Thank you.

—Michele Heidt, Waleska, GA

This proposal is the exact opposite of what Americans want. The only way for real net neutrality to survive would be to reclassify ISPs under title two common carriers.

—Kort Lindblad, Fridley, MN

I'm a researcher at the Imaging Research Center at UMBC. We explore new forms of storytelling and image-making made possible with emerging technologies. A major goal of our efforts is finding ways our society can do a better job engaging people in valuable ideas and information to serve health, education, and other democratic needs. The Internet has been a real breakthrough for us. When broadcasting alone ruled the day, such social aims were essentially locked out of commercially controlled television. Still creating information-oriented, prosocial media is always tough because it has to do more than attract and sustain attention. We are now confronting an issue that among other things, could leave us, and many others, with both hands tied behind our backs. At issue is the shifting of economic control of the Internet from consumers to those with the most wealth. The Internet Service Providers (ISPs) we pay to connect our homes and business to the Internet and broker content, now want also to charge the content companies like Netflix according to the bandwidth their media require to deliver. This will allow ISPs to pull revenue from both ends. This is similar to what happened when cable TV providers (what the ISPs used to be) slowly started putting ads back in programming after selling their service as ad-free. You might wonder what is wrong with that. Wouldn't it save end users from paying those costs? Maybe, but we lose something much larger. It would open a Pandora's Box of ways to turn new media into the kind of restrictive tool of money and power TV was because it shifts power away from consumers (citizens) toward those with the power to manipulate the media landscape. The end game will inevitably be that instead of you choosing what you're interested in, no matter how obscure or marginal, and having that choice honored with the same quality delivery a mainstream choice would get, your service will vary to privilege the content companies who can pay the most. The result will ghettoize smaller operations and constrict innovation and entrepreneurship. And by effectively reducing the diversity of voices and efforts we can see, hear and interact with, it can't help but diminish culture, and consequently, democracy itself. So the stakes are very high. We know how private control works because we've been there. Television was originally envisioned as having broad social application. For a time, news was less overtly commercial mission than it is now. There were moments of risk-taking when challenging programming appeared on the air waves (within much tighter limits than is the case now with the Internet). For example, *All in the Family* and *Roots* were two 70's shows, produced by Norman Lear. They took on traditional notions of race and history to become the most watched shows in history when they were broadcast. Then, the network pulled back from controversial programming. The result was that Lear, couldn't get other shows made. In the culture of business, even if some degree of controversy sells for a period, "social good" can't easily be a factor for a public company serving stockholders. Not long ago, when our lab pitched a promising web start up idea with both commercial and social potential (a "dual bottom line" idea) to venture capitalists, they said social component turned them off regardless of commercial potential. It just didn't match the culture of business. While social aims can seem ambiguous, the ability of media to save lives is not. Few Americans are aware that outside the US, media has proven a very effective tool in public health. When South Africa was in the deepest throws of an HIV epidemic and desperately needed to shift norms around men's condom use, they successfully used media. Instead of merely dropping 30-second public service ads into off-hour programming (as we would have in the US) South African officials hired top writers and producers to create a primetime dramatic series that used superb, culturally-aware storytelling to challenge attitudes about gender, sex and responsibility. Because they had access, they put it on the air in prime time. *Soul City* became the number one show, expanded to radio and print, and then, saved millions of lives—a change that we in the US struggle even to imagine. Having our own public air waves structured instead as a business tool ultimately led to Johns Hopkins University's Center for Communication Programs (part of the Bloomberg School of Public Health—perhaps the most respected institution of its kind in the world) to all but end its media efforts in the US. According to Ben Lozare, a JHU researcher at the time, the last straw was when PBS would not allow an HIV-positive character on *Sesame street* as other nations had. The cost of private sector control of media, if measured in lives and lost resources, would likely be more than Americans would accept. Now that the medical community is acknowledging that the biggest factor in people's health is the choices they make, the potential of media to shift the norms that affect those choices has enormous, but largely untapped potential. The Internet was invented with taxpayer money—public money. But instead of building out the infrastructure of the Internet with public money, we've relied on, or allowed—depending on how you look at it, corporations to do that work. Now they have a real stake to claim ownership. They are legally obligated to make as much money as they can. Under the current Federal Communications Commission (FCC) ruling, they will be able to sell Internet performance to the highest bidders. Even if affording themselves that revenue stream would reduce what you and I have to pay (highly unlikely) the changes ISPs are now allowed to make to the Internet as we know it will plow under the level playing field that has allowed the richness of the Internet to flourish, and ultimately remove it as a social tool of any consequence. Consequently, I'm making a seemingly ironic proposal: We the people should be willing to pay to keep the Internet free. Let me be crystal clear, I am not arguing that the Internet should not be a marketplace where private enterprise can make big bank—quite the opposite, were fighting to multiply that. The question is whether that potential should be limited to privileging that purpose over all others, and privileging established players with the most resources. The FCC needs to reclassify broadband providers as common carriers under Title II of the Communications Act, and put in place rules that prevent special interests from privileging the flow of some data over others.

—Mr. Lee R. Boot, Baltimore, MD

Full, free and equal access to any Internet resource is a basic component of the technology - unless measures are taken to interfere with it. Bandwidth should never be throttled, either upstream or downstream. No matter how much electricity flows through a wire, the cost of the wire doesn't change, so the cost of access to the resources to which it connects should not change. I believe that the asynchronous connection speeds (faster down than up) we are all subject to are an unfair competitive advantage. I believe the furtherance of this practice into the fabric of the internet is a criminal abuse of power. I further believe that access to the Internet should be treated like access to water, electricity and natural gas. The service should be on or off and functional. Speed should not be throttled. Port usage should not be restricted. Upload and download speeds should be equal. Please cease and desist any activities designed to allow companies to use access as leverage to extort money from people or other companies. Please throw out these rules and instead reclassify ISPs as common carriers

—Christopher Nagel, Miami, FL

Net neutrality is important as I have always believed that the Internet is a free tool of expression. By taking it away you are taking away a right. A free Internet is our birthright. You cannot take it away from us.

—Indradhanush Gupta, Kolkata,

Thank you

—Irina Olefirenko, Cherkassy,

I use the Internet for banking, storing important documents and family records. I do not want the government snooping around my important information. Too much government already. Leave our freedoms alone. We are not a socialist country. We have a constitution. We have our constitution to protect our rights and limit what can and cannot be used for government purposes. The Internet has become one crucial part of our lives. I don't want more government power. More is not always better.

—Phyllis M Riggins, Englewood, CO

My son has been working on internet technology that could be very helpful to the industry. If we don't keep a truly neutral internet his chances and others with innovative ideas will be at the mercy of the big providers as to whether they would have any chance at success. The only acceptable solution: Reclassify Internet service providers as common carriers. Please reclassify companies like AT&T, Comcast and Verizon as common carriers. Thank you, Michelle Clifton

—Ms. Michelle Clifton, Garrison, NY

All users should have equal access, not paying more for faster usage. Reclassify isp as common carriers.

—Linda J Haring, SHREWSBURY, MA

The web is a common carrier, not the property of stockholders. I support net neutrality as it exists today. Much like air, the web has become part of life that I take for granted, and I do not want the existing unlimited access changed!

—Gary Joseph Gengler, New Hope Minnesota, MN

Please do not adopt this policy which will undermine one of the major sources of free speech in our country. Increasingly every source of public information is controlled by those with more money -- the internet has played a vital part in allowing EVERYONE equal access to the conversation. The nation relies on your caring more about the public than about dollars.

—Suzanne Benack, Schenectady, NY

Because the Internet is not a corporate tool for profit, it is an information resource that should remain a user-friendly tool.

—Keirston Swope, Louisville, OH

Taxpayer money helped create the Internet. This resource should be regulated as a utility so that it remains fully accessible to and affordable by all at equal costs.

—Valorie Troesch, Dollar Bay, MI

Reclassify ISPs as common carriers. Because that's what they're supposed to be.

—Steve Miller, San Leandro, CA

First and second class citizens; what kind of democracy is that? There goes the US Constitution!!! Just back off. Please.

—Jose Galaz, London,

The United States of America was founded on freedom from being controlled by an outside force. I believe in that same freedom, even though the organization opposing that freedom is now the same United States Government. Britain attempted to control and was rejected. I now reject that same desire to control. Freedom is every person's right. The very thing the USA fought for in the beginning. Let us continue to fight for that reality. Deny this bill

—Austin Parry, Bli Bli,

Net Neutrality is important to me because all my business advertising takes place over the internet, as do some of my classes, also I use skype to stay in contact with daughter overseas. Please don't prioritize massive profits of giant corporation over the needs of small businesses and families.

—Pam J Blignaut, Longmont, CO

I need a fast and free internet to advertise my small business and sell my video classes. Please don't let large corporations limit my livelihood and increase my expenses.

—Lois Kamrath, Longmont, CO

Our economy and our nation's wellbeing is based on innovation and free movement of ideas. To create a two tier Internet will destroy both of those, hindering our growth and corrupt the underpinnings of very nation. You cannot let this happen .

—Michael Johnson, Elgin, IL

We don't want internet providers to control content and make it more expensive to access the web.

—Christopher Scanlon, Milford, CT

Reclassify isps as common carriers! We demand real net neutrality.

—Dan Hileman, Farmington, MN

The web is truly the only FREE speech we have left. If the 1st amendment still means something, keep the web FREE.

—Dawn Wuollet, New Hope, MN

Why are you supporting corporate greed while ignoring the majority of the citizenry? Our tax dollars created the internet, and we deserve the consideration of our government. Keep the internet free!

—Penelope Williams, Studio City, CA

The internet should be fair and free to all US citizens. Net neutrality should be a right, not a luxury only afforded by the wealthy.

—Jacob Sammer, PASADENA, MD

Net neutrality is one of the last remaining cornerstones left in our society that insures equally for all. Due to it, all content produced be it amateurish or professional, original or parody, has an almost equal chance to be viewed, appreciated, and grow. I say almost equal because right now, just like in real life, those with bigger marketing departments have a higher chance of being noticed than those without. If you take away net neutrality you take away the chance for any new content, original content, to be discovered and this will stall progress for our society as a whole. The internet has evolved to a point beyond simple entertainment. So please defend and strengthen net neutrality

—John Leonel Alvizuri, Flushing, NY

Do not get rid of net neutrality with the new rules

—Ellis Bradin, Cherry Hill, NJ

The Internet must remain neutral. If corporations, which are certainly not people, are allowed to control the content of the web then freedom of speech will cease to exist on one of the most important world forums to ever exist.

—Andrew Kistler, North Olmsted, OH

The Net is something that can be really awesome, that enables us to learn and discover new things we have no other access to like music, travelling photos and experiences... also to keep contact with fellow fandom fans for example... We want things to stay that way, we want a free Net we sure have to use carefully and decently, but we can use no matter who we are or where we are from. We don't want your unfair rules.

—Jeanne L., Besançon,

America was known for equality. Let's take that idea into the future and continue to be a forward thinking country. The internet is a library and people of all economic backgrounds should all be allowed to use the same door. Please reclassify ISPs as common carriers.

—M Raquel, rochester, NY

I am 65 years old. I remember going to history class as a young man and being told that the American government was there to protect its population from harm. Both from abroad and from within. Since that time, the American government has done neither. When I see all the big banks merging into "Too Big To Fail" banks and I see mergers of airlines that increase the fares. Also cell phone companies merge and increase the price. (the exception being AT&T and T-Mobile). When the telecommunications act of 1996 was passed, we were told it would lower our phone and cable bills dramatically. The bills have NOT been lowered They have skyrocketed. The government has been complicit every step of the way. Allowing these large companies basically steal our money. Here is a chance for the FCC to reverse that trend. The ISP's are making enormous amounts of money. Once they place the equipment in your house, they don't have to do another thing. Just collect the money. The rental fee for my modem has gone from \$3 a month to \$8 a month. I still have the same modem. The internet has been very good to the American government and its economy. The increase in commerce and additional taxes it has afforded have been overwhelming. Not to mention giving an opportunity for people to start their own on-line business has been exceptional and made some of them enormously wealthy. Now the people that have become wealthy want to limit anyone else from doing the same. I always thought that this was the type of aggregation we were supposed to be protected from. I guess what I am saying is, I would love to get some faith in my government back. Classifying the ISP's as common carriers and trying to maintain some dignity of the common citizen is all I am asking for. Common sense from a government that it seems "common sense is not that common" would help me regain some faith in our government. I wish I had some confidence that writing to you would help keep us safe from greed. However, I assume this will never be read. At least not by someone that can make a difference. But it is like the character R.P. McMurphy said when trying to lift the sink. "At least I tried." Thank you. Mac Vars

—Malcolm Vars, Peabody, MA

Leave net neutrality alone. Leave freedom of speech alone!!!

—Judy Dee Nelson, Margate, FL

It is the duty of the FCC to classify Internet service providers in the USA as common carriers. The technology that made the Internet possible was funded by US taxpayer dollars...The money of our parents and grandparents. You will abandon your plans for the tier system or the constituents of the USA will see to it that you are removed from office. Clearly, you don't have the interests of the public in mind.

—Timothy Rock, Pittstown, NJ

Everyone should have equal access to the internet. It should not be based on economic status.

—Bobbie Mcmonagle, plymouth, MN

Net Neutrality is an incredibly important issue for our time. Insuring that everyone has equal access to the internet drives innovation, democracy and free expression online. Please keep the playing field level for all and do not introduce tiered internet options where those who can pay more for faster internet have the option to do so. Thank you for your consideration.

—Robert Vander Giessen-Reitsma, Three Rivers, MI

Reclassify the web as a utility or bust!

—Matthew O'brien, Sterling Heights, MI

Net Neutrality is the very reason why the Internet has become the strong driver of creativity and entrepreneurship it is today. Without Net Neutrality, that driving force will be cut from its root and the Internet will become as innovative as TV and radio are today (that is to say, almost completely devoid of innovation). It will also take away the one forum that small startups have left where they can truly compete with the established giants in a time of anemic economic growth. Everything about taking away Net Neutrality is a step back for our country.

—Jose Bonilla, Caguas, PR

Free the Internet! We do not need to polute it the way we have done to our society.

—Lauren Turner, Memphis, TN

Please reclassify the ISP's as common carriers. They are simply looking for ways to charge customers more. The end result will be higher prices for consumers for something that we have already been paying for all along!

—Reynaldo Banda, Weslaco, TX

I believe the ability to freely communicate with one another keeps a democracy. When some have more power, access, speed, etc, it will destroy the balance necessary for true freedom, therefore democracy will cease to exist. The nature of our supposed democracy will be further eroded and lead to more apathy and cynicism.

—Kathleen Kelcey, Mckinleyville, CA

I own a small business on the web. I have a disability and cannot get out of the house to go to work. Without net neutrality, my livelihood would be taken from me completely, and I would become destitute, and most likely homeless, as I don't have any living relatives. My business only supplements my disability income enough to pay for medications that insurance won't cover. Taking away my ability to make a little money to help pay for healthcare costs would be, in my opinion, a criminal act of slow but certain murder.

—Christopher Baldwin, Dallas, TX

Throw out the rules to allow AT&T, Comcast and Verizon create a two-tiered Internet and instead reclassify ISPs as common carriers. This is the ONLY way to protect real Net Neutrality.

—Keith German, Collegeville, PA

Please do not compromise access to the internet by allowing companies to control who has access through pricing arrangements. Just like highways, it is reasonable to charge users for the load they put on a system, but not to charge them different prices based on the cargo that they are transporting.

—Steve Mull, Cary, NC

Please, do not let greed ruin a system that has changed our world for the better. Do not end net neutrality. It will only hold back the positive advancements in information technology and our society's personal freedoms.

—John Patton, Columbus, OH

only solution: common carrier

—Mohamed Ghanim, vienna,

The FCC is a governmental organization burdened with the task of communications oversight. This oversight is meant to protect the people of this nation from companies that put profit ahead of reason and practicality. Allowing ISP's to implement this tiered system would undermine the freedom of the internet. Please do not let this happen.

—Jason Gager, Plant City, FL

Chairman Wheeler, as a Librarian of an educational institution, I can tell you that we NEED Net Neutrality. Please leave the internet alone. In this case, the old adage works, 'if it ain't broke, don't fix it.' You know that these big internet service providers are already powerful and wealthy. The regular person cannot afford (both monetarily and educationally) to pay more for the access they are ALREADY receiving as part of their Internet Service.

—Ofelia Wiltz, Key Largo, FL

At least try to maintain the illusion that the internet is a level field.

—Ms. Molly Shearer Gabel, Southampton, NY

Keeping the internet neutral allows access to any and all information to the public without having non profit or other groups having to pay an arm and a leg to get said information to the public. Net neutrality is fair, just, and allows access to all information freely and fairly. KEEP NET NEUTRALITY!!!!!!

—Hannah King, shoreline, WA

Keep the internet free, open and available for everyone. Don't let corporations control the flow of information and restrict access based on price. The internet is a powerful tool to keep opportunity equal for all of us.

—J Z, Pittsburgh, PA

This 2 tiered system will ruin the internet of neutral content and bring in BIG business to control what we enjoy, learn and watch. It also, opens the door for government and or corporations to supply or restrict of there own. This is a awful idea to change something that is NOT broken.

—Steve Mardo, warwick, RI

The Internet is one of the last bastions of FREE SPEECH, and it is only so because Net Neutrality protects the peoples' voices from being STIFLED. If a two-tiered internet is introduced, that bastion will fall, our right to speech will be at the mercy of a select few corporations, and the inability of entrepreneurs to start their enterprise online will sap the internet of innovation, causing COMMERCE to STAGNATE

—Tyler Parke, Plant City, FL

Because there would be discrimination and censoring. The net should always be neutral.

—Elise, Miami, FL

Dear FCC, As someone who has spent the last three years helping build two internet-based startups, I will say that ending net neutrality will severely damage the US economy, curb innovation, and allow corporate control over a national asset that is as paramount to national security and our future economic prosperity as the rule of law and the fundamentals of our democracy. Please declare the internet a utility. End corporate influence on the internet.

—Matthew Blinder, brookline, MA

I believe the internet should not play favorites. all should be equal, so that not one company can get ahead just because they have the money.

—Jim Fountain, moultrie, GA

Please reclassify ISPs as common carriers. Wheeler's plan will support rampant discrimination. Please keep the internet free of this kind of corporate control.

—Jody L DeRidder, Northport, AL

Reclassify ISPs as common carriers. Net neutrality must stay intact. This is a Democracy not an Oligarchy.

—Brent Linaweaver, Glenwood, MD

Because this is a global network which is made by, and belongs to all of us.

—Isabel van Rijn, Amsterdam,

Broadband internet is one of the most fundamental infrastructure nowadays, equally important to power transmission and roads. Broadband internet has long surpassed the importance of traditional phone lines and TV and not just because both can be delivered through broadband internet as long as all participants get the same quality of access to end users. To keep up with the role of broadband internet in today's world, please declare ISPs as common carriers. Please ensure that broadband internet is not crippled or made more expensive than necessary because of the interest of a select few companies.

—Torsten Hahmann, Orono, ME

You cannot allow these monsters to ruin the last free place there is.

—Anne Pyterek, Crestone, CO

We have Never Had an age when we had So Much Information at our fingertips, and at Such a quick way to get at it. No longer Having to Go to a Library for Research. Now it can be in the Palm of your . Anything you want to learn about...type it in there... I believe it is Our Right as Citizens of America to have Free Access to the internet. I am Attending On Line School and I KNOW I would not be able to attend a Brick and Morter School as My Family Is My First Priority! Instead I can Educate myself, on my Own time!

—Robyn Wares, roxborough, CO

The cable companies are losing money due to the amount of people that are turning away from cable. Now they have a plan to increase the profits they make by increasing the cost of internet for most people. They can then "control" our internet access and quality. This is not acceptable.

—Wendy Stevens, Charlotte, NC

I don't want my Internet being tolled or controlled. Reclassify ISPs as common carriers.

—Camron Abner, Brownstown, IN

No need to change the internet -- works fine as it is.

—Scott Bonner, Mechanicsburg, PA

Equal internet for everyone, please.

—Elizabeth Clay, Minneapolis, MN

Please have the FCC throw out its rules and instead reclassify ISPs as common carriers.

—Angelina Petrozza, Edgewater, FL

The open internet is my main source of news, entertainment, networking, and work. Please protect the internet by implementing ISPs as common carriers.

—Craig Bennison, Hilliard, OH

Another government ruling favoring corporations over all others? Money gets to talk on the internet too? Banish the two-tiered Internet plan, and keep the net neutral!

—Jeanne Mehlhop, Laporte, MN

First of all, net neutrality is important because it allows rising websites to gain popularity due to having an equally fast connection as the more popular websites. Without it, no website could become efficient and usable other than the websites that are already popular. It's like a monopoly on data. Second of all, net neutrality is fair. It would be ridiculous to have to continuously pay for a service we already paid for once, regardless of how popular the website is.

—Anthony Santos, Branchburg, NJ

Allowing better access to certain sites will stifle innovation.

—Mr. Shawn Campbell, Auburn, ME

The Internet is probably the last "freedom" domain we have! Government and corporations have slowly and most assuredly taken over every other piece of communication -- so the concept of free market discussions is almost gone ! Please keep the last domain of communication open - without corporate interference. thanks RIch

—Rich D Reamer, Crofton, MD

The FCC should throw out its rules and instead reclassify ISPs as common carriers.

—Rosie, MIAMI, FL

ISPs are common carriers. Let's treat them that way and not go back to the days of Ma Bell!!

—Kevin Pitts, Prescott, AZ

We already pay ISPs for various speeds of connection to the internet, we should not pay more for quick access to certain portions of the internet. An ISP only provides access to content. If it is not also creating that content it should not have any say beyond the access speed of its customers.

—Matt Unger, Fort Wayne, IN

Without true neutrality the web will become yet another example of the haves and have nots ruled by the wealthy

—Mark Boutin, Tallahassee, FL

Dear FCC, You can not---must not allow internet providers to offer more content choice and higher speed for higher fees. I urge, implore and demand that you re-classify the ISPs as common carriers and make and maintain an even playing field so that all users have full and equal access to all online information.

—Michael Mishaw, Nashville, TN

Freedom to communicate and have access to communication is a most basic personal right that should be afforded to all people regardless of how much money they have, and a necessity in a functional liberated society.

—Meredith Grosshandler, Albany, NY

Throw out your net neutrality rules and reclassify ISPs as common carriers! True net neutrality gives everyone a level playing field.

—Julie Anderson, Indiana, PA

The Internet is fundamental to modern life, and truly equal access to all is absolutely essential. Do NOT do anything that will provide advantage to some and disadvantage to others. ISPs MUST be treated as common carriers, which is exactly what they are.

—Ann C Somers, Brookline, NH

stop creating monopolies!

—paul Zamost, Woodridge, IL

The internet is a public utility in the 21st century. It is used to obtain news, information, media, to communicate, etc. It must be classified as a public utility and treated as such.

—Wendy Bagnasco, Boca Raton, FL

The internet is one of the greatest achievements in human history, and it is founded on openness and equity. Don't change the rules of something that is working so well!

—Owen Scott, Washington, DC

Because the bottom 99% of us are sick and tired of the 1% controlling everything. Corporations are not people despite what the SCOTUS says. We are heading in the wrong direction. Stop the madness.

—Amy Ceccoli, Columbus, OH

Net neutrality is important it fosters non-discrimination. As a consumer, it is my fundamental right to the best possible service, even in a capitalist society. Please continue to allow us this freedom.

—Nadja Jarrett, miramar, FL

Reclassify ISPs as common carriers. Don't ruin the Internet!

—Laura smith, Keystone Hgts, FL

Not a lot of people can afford all the extra fees that would be imposed with the end of Net Neutrality. Those who will pay probably can't even afford to. The internet was designed to bring people closer together not to push them farther away by extra fees or content discrimination. I implore you, keep Net Neutrality. It's better for everyone in the long run.

—Elizabeth Elam, Hot Springs, AR

Don't make the rich even richer. Keep the internet public.

—Bennett Shulman, Haslett, MI

Please reclassify ISPs as common carriers. Based on their past history, If a service provider is allowed to charge different rates to favor one customer over another for essentially equivalent content, we'll quickly reach a world where only large corporations with deep pockets will be able to reach consumers. New entrants and small firms, unable to pay high rates will be shunted off to increasingly poorly maintained, slow, unreliable "normal service" paths.

—David Oster, san jose, CA

Net neutrality is a way to access unlimited to the different types of information its no fair obstruct it with issues tha put in danger many students.....

—Alberto Marinez, Miami, FL

As a consumer I believe I will NOT get better service with a two tiered internet. I support net neutrality.

—Megan Schmitt, memphis, TN

You cannot do this to people.

—Joel, Arima,

Net neutrality is important to keep the marketplace competitive and encourage new ideas and companies.

—Larkin Myers, Memphis, TN

Dear FCC, Giving ISPs the power to arbitrarily charge more or less to a company means giving ISPs the power to arbitrarily choose internet company/website/mobile app winners and losers. I believe in the importance of competition, and the best way to ensure competition among web/mobile companies is by reclassifying ISPs as common carriers. They are natural monopolies that already benefit from huge premiums due to the fact that people cannot compete with them. Don't make them website/mobile app monopolies as well!

—Jonathan Lee, Palo Alto, CA

A synonym for net neutrality is "internet freedom." Providing preferred lanes for those who can pay more and slow lanes for those who can't is taking freedom away from the latter. Small businesses have more vulnerabilities due to their size and lack of capital. This plan will add further disadvantages to small business activities. Internet service providers and governments should treat all data on the Internet equally, not discriminating or charging differentially by user, content, site, platform, application, type of attached equipment, and modes of communication. Internet users must not be separated by class or by who can pay more for it. We should classify broadband access as a utility. Internet providers should be considered common carriers, just as cellphone companies are for voice access, which they are not allowed to block or degrade. The Internet should be a level playing field for all users and not divided up for the greed of corporations.

—Richard Kula, Enfield, CT

I demand real net neutrality.

—John Bell, Anniston, AL

The entire success of the Internet as a medium of expression and of commerce depends on the fact that it has free and equal access to all its denizens. By creating an Internet "fast lane", this chokes off the creative and economical growth we as a nation (and as a world) have seen thanks to the instant, nondiscriminatory communication the Internet has given us. Millions of people make their living through this service (just as millions of people use electricity and phone lines to do their jobs successfully and profitably). The Internet is no longer just a frivolous tool for social media, and the repercussions of choking its independent businesses would be harmful to everyone offline as well as online. Please reclassify ISPs as common carriers because, at this point in time, they have become such in all but name.

—Kathryn Best, Brandon, SD

As a small business owner, I need a level playing field on the Internet. Net Neutrality is the equalizer between my business, which is modest and companies with big money. If you take that away, thousands of small businesses will be put at a distinct disadvantage. No Net Neutrality, no free markets. It is that simple.

—Stepheni Wilson, Louisville, KY

Please reconsider this destructive decision.

—Scott Smith, Tulsa, OK

Please reclassify ISPs as common carriers.

—Randy Hackler, Chicago, IL

Please, we need net neutrality!

—Megan Verno, Lehi, UT

The internet is too critical of a resource to allow it to become monopolized by a small number of companies with the cash push everyone else aside. Current policy guarantees this will happen.

—Chris OConnor, Pittsford, NY

It is basic freedom of Speech reflected in a technological form. Corporations are not people-until one is incarcerated for it's crimes! It is free press-which is even questionable at this point.

—Janine Dymond, Harding, PA

I support Net Neutrality. A two-tiered service would not benefit the average consumer, only big business.

—Kerry Roy, Memphis, TN

why would you dominate the internet this way? just because of money? don't be this greedy, imagine for one second you are one of the thousands of millions of regular people that use the internet for their daily needs, entertainment, communication, business or anything. why would you hurt those people to just benefit a few? and the benefit is not even that big. please STAHP the insanity! stop monopolizing internet and let it be free and neutral as it was meant to be since it was invented

—Manuel Arreaza, Oakville,

The power of the internet is in the accessibility it gives to an untold amount of information to an incalculable number of people. This fact should not be lessened nor the flow of information impeded by greed.

—Kelly Sloan, Canton, NC

freedom of access, freedom to publish

—Virginia Thompson, Sierra Vista, AZ

My Computer is already slow. I am sick of corporations getting all of the breaks in this country.

—Lois Maglietta, Roselle Park, NJ

Dear FCC, net neutrality is vital in preventing companies from discriminating on certain traffic types. All internet traffic should be treated equally and anything else would hinder the success of the internet.

—Jacob Mathias, Gilbert, AZ

The general public already has to pay for just about everything except a smile...free open internet should be available to all peoples.

—Linda Wilkins, Butner, NC

The internet belongs to the world, not just a few controlling corporations. The internet has opened worldwide communications, and has changed everything for the better. Net Neutrality is essential for the continuance of free speech and availability to all. FCC please throw out these limiting rules and instead reclassify ISPs as common carriers.

—Jacqueline Reynolds, Hayward, CA

Please do not pass the new net neutrality bill. This is a step in the wrong direction and will hinder us in the future. Just like freedom of speech, keep the internet free!!!!

—Nathan Sheppard, Dallas, GA

I am an educator and I believe that net neutrality is the only way to preserve the integrity of the internet as a truly public, free space for sharing information. Moreover, giving providers control over what content gets priority will condemn small businesses, grassroots movements, starting artists and inventors, and so many others to whom the internet currently provides a foothold. Please reclassify internet providers as common carriers.

—Aubry Myers, Halethorpe, MD

We have freedom online, now. It is one of the last bastions of freedom we and the rest of the world still have. LEAVE IT ALONE, please!

—Charlotte, Loganville, GA

We are not simply a nation of businessmen. As a matter of historical fact, we are a nation of individuals who vote in a democracy. This requires that we stay informed and educated, which a lot of us do via the internet. We need it to maintain our democracy.

—Laurel Facey, Millers Falls, MA

Net neutrality is vital to the future of the internet and the country also. It is in essence the very meaning of free speech. This represents the efforts of forces to take public services and charge people in the name of making profits at the expense of the people of this country. This is serious, and it must not happen.

—Judy Ludwick, Grinnell, IA

I equate freedom of access to internet to that of free speech. The internet was actually developed to foster free interchange of information and ideas. It seems criminal to now make it a profit center, accessible to those who can pay. Is everything in this country going to be for sale to the highest bidder? What about the greater good ?

—Nancy Powers, St Louis, MO

I'm a public services librarian and net neutrality is vitally important to the people I serve. Let's keep the socioeconomic gap from broadening! Why on earth are you still fighting what you know must be the right thing to do?!? I'm sure you make 8X more money than I do.....why so greedy?

—Barbara Thorp, Port Republic, MD

The influence of the companies that are motivated by profit should not outweigh the best interests of the population that they profit from. The fact that such a proposal could get this far is a sign of a broken process. Please recognize this and stop Wheeler's proposal and reclassify ISPs as common carriers.

—Allen Denette, Springfield, VA

Keep the free exchange of information alive for all.

—Robert Frew, Palm Bay, FL

FCC, Time to do what's right for everyone and not just for the people with money and undue influence. Throw out your rules and instead reclassify ISPs as common carriers. This is the ONLY way to protect real Net Neutrality. Get with the program; wake up and smell the roses.
James Rolle Concerned US Citizen

—James Rolle, Bronx, NY

The ONLY way to protect net neutrality is to re-classify ISPs as common carriers...period!! Why is this even being debated?

—Anthony Mastronicola, Rome, NY

I'm a small online business owner. If you let Internet Service Providers create this unfair advantage, I could possibly lose my job. All of my hard will be for nothing and it will be that much harder for me and many other online start-ups to succeed. These internet providers are already ripping us off, don't help to do it anymore.

—Mark Serrano, columbia, MO

The internet is currently the greatest resource that has been developed in the last quarter century, ensuring the dissemination of information and opportunity at an unprecedented level, based on the premise of equal access for those able to make use of it. A multi-tiered internet would fundamentally disrupt this, and move us backward in the goal of moving toward a more egalitarian society, that is currently already at risk. I plead that you reconsider the move to a two-tiered system on the basis of the current value of this technological resource, and the need to preserve a fairer society.

—Chris Tang, Springfield Gardens, NY

Do your job for American people, Not Corporations you SOB! Throw out the "rules"(created by greedy corporate SOB's) and reclassify ISPs as common carriers. This is the only responsible way to protect real Net Neutrality!

—Mario Corral, Scottsdale, AZ

The Internet will cease to be the democratizing force in our world if net neutrality is allowed to disintegrate.

—Brian Black, Tallahassee, FL

A soap box in the city square doesn't work anymore, radio is only as open minded as the station's owner and television is too expensive for the average person. The internet is the only way to get your voice heard these days.

—Melissa Gunnoe, Mansfield, OH

Do NOT allow multiple lanes of access on the Internet through your proposals. Reclassify ISPs as common carriers and put a stop to this nonsense. I run a business dealing with new web startups all the time and your proposals would cripple them You will be harming American business in doing this. Tom Wheeler, your background with the companies you are dealing with is a clear conflict of interest - and everyone knows it. Knock it off please.

—Christopher Hill, Athens, TX

True Internet Neutrality is necessary for the continued growth of small and medium-sized businesses in this country who depend on the world wide web. Allowing carriers to determine who will get fast and slow service based on providers' willingness to pay will create a lopsided, monopolistic system just like the present day cable TV system. Where cable TV is not a necessary communication tool, the internet is, and should be reclassified as a communication utility like the phones. Reclassify ISP's as common carriers.

—Joseph Miska, TARPON SPRINGS, FL

this is unconstitutional there is no privacy

—Victor Fernandez, Doral, FL

Do not create a fast lane for companies that can afford the steep tolls — and push me to a slower tier of service.

—Sarah gee, Lake Zurich, IL

The Internet is the ultimate connecting tool of the 21st century, promoting free speech and equality. Creating a two-tier Internet will start a slide towards oligarchy and will create a massive underclass online, hampering access and expression. It's not fair and it will only serve to line the pockets of the already wealthy.

—Julian Katz, New York, NY

The internet already has tiers of access and speeds based on our location and what we can afford. Please don't compound my slow rural internet by pushing us farther down the access food chain. At my rural Wisconsin home, we already have rural access limitations and the ONLY internet hard line provider keeps delaying the upgrade. I have the fastest speed available to me, yet on Friday nights my netflix movie recycles many times because of heavy subscriber use. More tiers will only make rural problems worse or more expensive.

—Beverly martinson, Barnes, WI

As a web developer all I can say is that if net neutrality is destroyed, our country and the world will never be the same again. The small businesses and start ups that are forming our country and giving us something to be proud of would die. The larger businesses that we have already invested in would crumble because the general population could no longer afford to support them. Everything relies on the internet and giving that much power to ISP's is the worst possible thing that could happen. How naive could a person possibly be to think that they won't throttle down normal users to unbearable speeds and say that's the speed they give everyone. How naive could a person be to think that they won't charge obscene amounts of money and implement a tiered system. Verizon and ATT already pull enough tricks with their tiered data plans for cell service. They want to do the exact same thing to the internet in general and the FCC clearly doesn't care because we are at this point. The point in which the American people have to stand up to the FCC and ISP's demanding net neutrality. The point in which I have to visit some ridiculous 90's looking FCC comment system which honestly is scaring people away, just to fill this out to tell the FCC that we need net neutrality. It's either that or the internet needs to be reclassified as a common carrier. More people use the internet in this country to communicate than all other means of communication. How it doesn't qualify to be a common carrier item is beyond me. It's also because of this fact that we have embarrassingly slow speeds in this country while paying far more for those slow speeds than other countries. If you want America to continue to be all that it can be and if you do not want to single handedly destroy the internet infrastructure every wonderful person in this country has worked so hard to create, then you will not allow it to fall into the hands of greedy ISP's who want nothing more than to profit and watch the world collapse. I'm tired of these games and I'm tired of being told pay more and you will get this or for only a few more dollars you can have twice the amount. I just want a normal open internet where everyone can access the sites I've poured my heart and time into without worrying about whether they are being throttled or not. The bigger problem with this to is so many people won't know who to blame if ISP's get their way. People will assume they can't access your site or wonder why it's slow and blame it all on the person who created the site, not the ISP who is dishing it out. What implications could that have? Oh how about an influx of support tickets to various companies that couldn't afford to pay up to Verizon or Comcast from angry customers that can't access that companies resources properly. That ultimately could lead to a company's downfall by losing customers and having to pay more for support because of a problem they didn't even create. I could go on an on but my final word again will be that this is just embarrassing that this country is even to this point where we have to save the internet. America is better than this.

—Ashley Swartz, Anderson, IN

Count me as another opponent to the motion to alter the Internet accessibility from current "Open" format to the proposed "Two-Tier" format. Corporate preemption of internet bandwidth cannot be justified for commercial profit, and disregards basic freedom of speech and right of assembly to express social concerns. Speaking as a disabled senior with limited social opportunities, internet access is hugely important to me. I depend on it for news, social functions, communications, food sourcing and delivery and occasional entertainment.

—Philip G Cassel, Mountain View, CA

Net neutrality is there to allow businesses an even platform to compete with other businesses. It's the poor mans corporation, thier one shot to make it big. Allowing a two tier system where the already rich get a "fast lane" pass while the rest of up and coming businesses get a slower pass is putting a lot of stress onto up and coming businesses. How do you expect a mom and pop store with good prices to compete with stores like Walmart when you give all the head starts to already profitable stores? It's just not fair.

—Allysa sarkar, Cypress, TX

As a small software business owner, please keep the Internet equal for everyone and do not allow for service providers to make an uneven playing field. Small IT businesses rely on fast Internet and this will kill our ability to start new businesses and compete with others. ISP's should not be allowed to buy these laws from politicians and do as they please at the expense of everyone else.

—Sean Smith, Saint Louis, MO

I believe that you as a government should treat all data on the Internet equally, and not allow companies to discriminate or charge differentially by user, content, site, platform, application, type of attached equipment, and modes of communication. The internet is meant to be equal for everyone.

—Barbara Engquist, Muskegon, MI

Because we shouldn't have to pay for shared information.

—C Robinson, Innisvail,

I feel that this effort would invite corruption and hurt the individual consumers.

—William R Sheppard, Ivey, GA

Though living in Brazil, a Brazilian national, I depend from the liberty of Internet in USA as a big part of my work as an educator is done via network. I am the editor of non profit Mathematics page. Should I be forced to pay to have a privileged access my work would go down. After all, is'nt America the paradigm of liberty? or this is false?

—Tarcisio Praciano Praciano-Pereira, Sobral - Ceará - Brazil,

Dear FCC, Please keep Net Neutrality as an equal playing field for ALL of us; no exceptions. I implore you to throw out your rules and instead reclassify ISPs as common carriers. Thank you, Marc Dorsa

—Marc Dorsa, Ben Lomond, CA

Dear God, the Internet was the last great invention ~ and apparently, our once-great country is poised on the edge of destroying it. Will the greedy hoarding of money reach every aspect of life itself? What happened to creativity? Innovation? What makes the internet great is the fairness which created an even playing field allow in truly equal opportunity for all. Everyone could potentially win! After so many years of elitism threatening to destroy it, The American Dream was finally back! You could start with nothing and create something great! Just look at Google. And now that this company has risen in the ranks, going from nothing, as a start up and grown into the Goliath it has become, the almighty dollar is once again threatening to corrupt what was once Great. Is there really any Greatness left in this country, or will Greatness now only be measured by the capacity for someone to line the pockets of the decision makers? Surely we would not know true Greatness based on the decisions being made by our leaders today. America, we need a hero. We need a courageous crusader to stand up and demand that greatness prevail. Is there anybody out there?

—Liza Shaw, Hickory, NC

Dear FCC and Chairman Wheeler, Please, once again, we're asking you to reconsider and vote for net neutrality. We small business owners need a truly open and level Internet playing field. AT&T, Comcast, and Verizon have all the business they need and already are too monopolistic. Please help the little guys like us; maintain our internet as it is: the same for all, regardless of size or influence. Thank you, Linda and Peter Willis The Willis Organization, Inc. creators of Go for the Green Selling Challenge

—Linda and Peter Willis, Naples, FL

DSOM: I'm retired, on a Fixed Income AND badly injured enough to REQUIRE living in a Rehab Center which takes ALL but \$57+ each month. I'm NOT alone. The Internet allows me to interact with the Community and is the only means I have to do so. I hate to sound... well... BE... selfish but, if nothing else, would you (carefully, NOT "could you") give Seniors on a Fixed Income a break? But, really: milking the 99%, AGAIN, with what amounts to another Tax as a whole is, morally, Criminal. I implore you to keep the Internet available to one-and-all. Sincerely, RB

—Ron Blower, Seattle, WA

Traffic discrimination is unconstitutional and violates human rights. It's basically racism applied to the internet.

—Styopa Semenukha, Arlington, VA

Choose freedom and equality. Choose net neutrality.

—John adams, Topanga, CA

Freedom means equality for all... not just for those who can pay. As an educator and an American citizen, I ask YOU to do the right thing and keep a level playing field for ALL of US!

—Marianne Malmstrom, Englewood, NJ

FCC, PLEASE *PLEASE* reclassify ISPs as common carriers. Everyone is watching, and waiting for you to do the right thing, and informing the others to sign on, and do the same. Thank You!

—Susan DeGeorge, Lombard, IL