

Sovereignty Education and Defense Ministry (SEDM)

"Humble yourselves in the sight of the Lord, and He will lift you up [above your government]."
[James 4:10, Bible, NKJV]

MINISTRY MEMBER BOOKSTORE CATALOG

Contact:

Alberta, Canada

(Not domiciled within any secular man-made government. See our [About Us page, section 11](#) for details)

Web: <http://sedm.org/>

Email: Use our [Contact Us page](#) or go to <http://sedm.org/about/contact/>

<i>Name</i>	<i>Item Number</i>	<i>Form/ Litigation Tool #</i>	<i>SUGGESTED DONATION Canadian Dollars</i>
1. Electronic Books	1		
Tax Fraud Prevention Manual	1.01	06.008	\$50.00
Sovereign Christian Marriage	1.02	06.009	\$50.00
Nontaxpayer's Audit Defense Manual	1.03	06.011	\$32.00
IRS 6209 Manual	1.04		\$25.00
Secrets of the Legal Industry, by Richard Cornforth	1.05	10.003	\$25.00
Jurisdiction Over Federal Areas Within the States	1.06	11.203	\$12.00
SSN Policy Manual	1.07	06.013	\$25.00
Defending Your Right to Travel	1.08	06.010	\$32.00
What Happened to Justice?	1.09	06.012	\$32.00
Lawfully Avoiding the Military Draft	1.10	09.003	\$32.00
Civil Court Remedies for Sovereigns: Taxation	1.11	10.002	\$32.00
Responding to a Criminal Tax Indictment	1.12	10.004	\$100.00
Sovereignty Forms and Instructions Manual	1.13	10.005	\$50.00
What To Do When the IRS Comes Knocking	1.14	09.002	\$32.00
Common Law Practice Guide	1.15	10.013	\$80.00
2. Software	2		
Master File Decoder Standard Edition (downloadable program only)	2.01		\$100.00
Master File Decoder Professional Edition (CD-ROM)	2.02		\$255.00
Family Legal Assistant (FLA) Case Management Database	2.03		\$100.00
3. CDs and DVDs	3		
Family Guardian DVD	3.01		\$45.00
Tax Deposition CD	3.02		\$25.00
Liberty Library CD	3.05		\$5.00
Legal Research DVD	3.06		\$100.00
Highlights of American Legal and Political History: The Conquering of the American Republic by the U.S. Democracy	3.07		\$115.00

<i>Name</i>	<i>Item Number</i>	<i>Form/ Litigation Tool #</i>	<i>SUGGESTED DONATION Canadian Dollars</i>
Sovereignty Research DVD	3.08		\$75.00
What Happened to Justice? CD	3.09		\$110.00
4. Services	4		
Full Service IMF Decode and Rebuttal-single individual	4.01		\$1,020.00
Full Service IMF Decode and Rebuttal-married couple	4.02		\$1,326.00
IMF Decode Report-single individual	4.03		\$500.00
Donation	4.04		Varies
Member Subscription (annual)	4.05		\$220
Paralegal Services	4.06		\$50/hr
5. Federal Response Letters	5		
5.1 Notices	5.1		
CP-014	5.1.01		\$65.00
CP-015	5.1.02		\$65.00
CP-021	5.1.03		\$65.00
CP-022	5.1.04		\$65.00
CP-022E	5.1.05		\$65.00
CP-059	5.1.06		\$65.00
CP-071A	5.1.07		\$65.00
CP-071C	5.1.08		\$65.00
CP-071D	5.1.09		\$65.00
CP-090	5.1.10		\$65.00
CP-091	5.1.11		\$65.00
CP-501	5.1.12		\$65.00
CP-502	5.1.13		\$65.00
CP-503	5.1.14		\$65.00
CP-503 Civil Penalty	5.1.15		\$65.00
CP-503 1040A Tax	5.1.16		\$65.00
CP-503 W-4	5.1.17		\$65.00
CP-504	5.1.18		\$65.00
CP-504 Civil Penalty	5.1.19		\$65.00
CP-504 1040A Tax	5.1.20		\$65.00
CP-515	5.1.21		\$65.00
CP-515 After Administrative Process	5.1.22		\$65.00
CP-516	5.1.23		\$65.00
CP-518	5.1.24		\$65.00
CP-518 Retired Federal Employee	5.1.25		\$65.00
CP-540	5.1.26		\$65.00
CP-541 Backup Withholding	5.1.27		\$65.00
5.2 Letters	5.2		
LTR0086C	5.2.01		\$65.00
LTR0112C	5.2.02		\$65.00
LTR0531	5.2.03		\$65.00
LTR0531(DO)	5.2.04		\$65.00
LTR0555(SC)	5.2.05		\$65.00
LTR0725	5.2.06		\$65.00
LTR0729	5.2.07		\$65.00
LTR0950	5.2.08		\$65.00
LTR0964	5.2.09		\$65.00
LTR1058	5.2.10		\$65.00
LTR1058 1040 and CIVPEN	5.2.11		\$65.00
LTR1862	5.2.12		\$65.00

<i>Name</i>	<i>Item Number</i>	<i>Form/ Litigation Tool #</i>	<i>SUGGESTED DONATION Canadian Dollars</i>
LTR1862(SC)	5.2.13		\$65.00
LTR1995	5.2.14		\$65.00
LTR2050	5.2.15		\$65.00
LTR2206	5.2.16		\$65.00
LTR2267C	5.2.17		\$65.00
LTR2269C	5.2.18		\$65.00
LTR2273C	5.2.19		\$65.00
LTR2304	5.2.20		\$65.00
LTR2566	5.2.21		\$65.00
LTR2644C	5.2.22		\$65.00
LTR2645C	5.2.23		\$65.00
LTR2675C	5.2.24		\$65.00
LTR2773	5.2.25		\$65.00
LTR2775(CG)	5.2.26		\$65.00
LTR2797	5.2.27		\$65.00
LTR2800	5.2.28		\$65.00
LTR2801	5.2.29		\$65.00
LTR2801C	5.2.30		\$65.00
LTR2810	5.2.31		\$65.00
LTR2810C	5.2.32		\$65.00
LTR2812C	5.2.33		\$65.00
LTR3042C	5.2.34		\$65.00
LTR3064C	5.2.35		\$65.00
LTR3070	5.2.36		\$65.00
LTR3164	5.2.37		\$65.00
LTR3164P(DO)	5.2.38		\$65.00
LTR3172	5.2.39		\$65.00
LTR3173	5.2.40		\$65.00
LTR3174	5.2.41		\$65.00
LTR3174CG With Summons	5.2.42		\$65.00
LTR3174P	5.2.43		\$65.00
LTR3175(SC)	5.2.44		\$65.00
LTR3175C	5.2.45		\$65.00
LTR3175	5.2.46		\$65.00
LTR3176C	5.2.47		\$65.00
LTR3193	5.2.48		\$65.00
LTR3210	5.2.49		\$65.00
LTR3219	5.2.50		\$65.00
LTR3228	5.2.51		\$65.00
LTR3402(CG)	5.2.52		\$65.00
LTR3500	5.2.53		\$65.00
LTR3572	5.2.54		\$65.00
LTR3649	5.2.55		\$65.00
LTR3677	5.2.56		\$65.00
LTR3795	5.2.57		\$65.00
LTR3798	5.2.58		\$65.00
LTR4903	5.2.60		\$65.00
LTR6335	5.2.61		\$65.00
LTR13221	5.2.62		\$65.00
LTRCE22	5.2.63		\$65.00
Assessment Response: Federal	5.2.64		\$30.00
5.3 Situational responses	5.3		

<i>Name</i>	<i>Item Number</i>	<i>Form/ Litigation Tool #</i>	<i>SUGGESTED DONATION Canadian Dollars</i>
668A Response	5.3.01		\$65.00
668(Y)(c) Notice of Federal Tax Lien Response	5.3.02		\$65.00
668W Response	5.3.03		\$65.00
668(W)(c) Notice of Federal Tax Lien Response	5.3.04		\$65.00
CDP Notice Response	5.3.05		\$65.00
DOJ Criminal Investigation Response	5.3.06		\$65.00
Lien response	5.3.07		\$65.00
Form 2039 Summons Response	5.3.08		\$65.00
Form 4549 Income Tax Examination Changes	5.3.09		\$65.00
Form 4564 Information Document Request	5.3.10		\$65.00
SSA Levy Response	5.3.11		\$65.00
Form 8519 Notice of Levy Response	5.3.12		\$65.00
Form 9297 Summary of Taxpayer Contact	5.3.13		\$65.00
Notice of Determination and Lien Threat Letter	5.3.14		\$65.00
5.4 New Federal Response Letter	5.4		
New Federal Response Letter (custom letter become no response available)	5.4.1		\$0.00
6. State Response Letters	6		
Alabama	6.01		
Preliminary Assessment	6.01.1		\$65.00
RVNTC8 Notice of Final Assessment	6.01.2		\$65.00
Alaska (currently no income tax)	6.02		
Arizona	6.03		
Arkansas	6.04		
California	6.05		
FTB Adjustment Inquiry Letter	6.05.01		\$65.00
FTB1140LARCS Collection Information Notice	6.05.02		\$65.00
FTB2301/2305 Tax Amnesty Notice	6.05.03		\$65.00
FTB2905ARCS Personal Income Tax Earnings Withholding Order	6.05.04		\$65.00
FTB4100 Notice of Oral Hearing on Protest	6.05.05		\$65.00
FTB4600B Demand for Tax Return	6.05.06		\$65.00
FTB4600C Demand for Tax Return	6.05.07		\$65.00
FTB4600G Demand for Tax Return	6.05.08		\$65.00
FTB4600L Demand for Tax Return	6.05.09		\$65.00
FTB4619 Notification of Frivolous Return Filing and Demand for Tax Return	6.05.10		\$65.00
FTB4627 Rebuttal letter rebuttal	6.05.11		\$65.00
FTB4744A Rebuttal letter rebuttal	6.05.12		\$65.00
FTB4902 Collection Status Notice	6.05.13		\$65.00
FTB4913 Tax Lien Notice	6.05.14		\$65.00
FTB4963 Notice of State Income Tax Due	6.05.15		\$65.00
FTB4966 Final Notice	6.05.16		\$65.00
FTB5820 Notice of Proposed Assessment	6.05.17		\$65.00
FTB5830 Notice of Proposed Assessment for previously frivolous return	6.05.18		\$65.00
FTB5830PIT Notice of Proposed Assessment	6.05.19		\$65.00
FTB5930PIT Notice of Action	6.05.20		\$65.00
FTB Denial of Request for Assessment Documents and Redress Response	6.05.21		\$65.00
FTB Letter1 Demand for Tax Return	6.05.22		\$65.00

<i>Name</i>	<i>Item Number</i>	<i>Form/ Litigation Tool #</i>	<i>SUGGESTED DONATION Canadian Dollars</i>
FTB Letter2 Demand for Replacement Tax Return for originally frivolous return	6.05.23		\$65.00
Colorado	6.06		
Connecticut	6.07		
Delaware	6.08		
District of Columbia	6.09		
Florida (currently no income tax)	6.10		
Georgia	6.11		
Examination notice	6.11.1		\$65.00
Delinquent Debt Verification Notice	6.11.2		\$65.00
Collection Letter from DCS	6.11.3		\$65.00
Collection Letter from FAMSI	6.11.4		\$65.00
Hawaii	6.12		
D-104 Referral Notice of Deficiency	6.12.1		\$65.00
D-142C Notice of Intent to Offset	6.12.2		\$65.00
ITPS-03A Notice of Proposed Assessment of Income Tax	6.12.3		\$65.00
Idaho	6.13		
Illinois	6.14		
ITR-61 Request for Amended Tax Return	6.14.1		\$65.00
Indiana	6.15		
SF43430 Proposed Assessment	6.15.1		\$65.00
Iowa	6.16		
Kansas	6.17		
Kentucky	6.18		
F32 Notice of unpaid tax balance due	6.18.1		\$65.00
Louisiana	6.19		
Maine	6.20		
Demand for Filing	6.20.1		\$65.00
Request for Filing	6.20.2		\$65.00
Maryland	6.21		
Massachusetts	6.22		
Michigan	6.23		
G109 Notice of unpaid tax balance due	6.23.1		\$65.00
168 Bill for Taxes Due	6.23.2		\$65.00
3135 Notice of Proposed Assessment	6.23.3		\$65.00
Minnesota	6.24		
Mississippi	6.25		
Missouri	6.26		
Request to File #2	6.26.2		\$65.00
Montana	6.27		
Income Tax Questionnaire	6.27.1		\$65.00
Nebraska	6.28		
Nevada (currently no income tax)	6.29		
New Hampshire (currently no income tax)	6.30		
New Jersey	6.31		
New Mexico	6.32		
New York	6.33		
DTF-960	6.33.1		\$65.00
North Carolina	6.34		
Request for Tax Return	6.34.1		\$65.00
North Dakota	6.35		

<i>Name</i>	<i>Item Number</i>	<i>Form/ Litigation Tool #</i>	<i>SUGGESTED DONATION Canadian Dollars</i>
Request for Tax Return	6.35.1		\$65.00
Ohio	6.36		
ITAS0006 Notice of Assessment	6.36.1		\$65.00
Oklahoma	6.37		
Oregon	6.38		
150-800-075 Notice	6.38.1		\$65.00
Demand for Payment and Intent to Levy	6.38.2		\$65.00
Notice of Proposed Assessment	6.38.3		\$65.00
Request to File Notice	6.38.4		\$65.00
Pennsylvania	6.39		
Personal Income Tax Preassessment Notice	6.39.1		\$65.00
Rhode Island	6.40		
South Carolina	6.41		
DOR 3401 Proposed Assessment for Failure to File	6.41.1		\$65.00
South Dakota	6.42		
Tennessee (currently no income tax)	6.43		
Texas (currently no income tax)	6.44		
Utah	6.45		
Vermont	6.46		
Virginia	6.47		
232 Adjustment Inquiry Letter	6.47.1		\$65.00
Notice of Tax Lien	6.47.2		\$65.00
Washington (currently no income tax)	6.48		
West Virginia	6.49		
Wisconsin	6.50		
A130 Inquiry Into Filing	6.50.1		\$65.00
Notice of Amount Due	6.50.2		\$65.00
Wyoming (currently no income tax)	6.51		
State Responses Generally	6.52		
New State Response Letter (custom letter because no response available)	6.52.1		\$0.00
Assessment Response: State	6.52.2		\$30.00
8. Legal Pleadings	8		
DOJ Legal Pleadings	8.1		
Petition to Dismiss Civil Tax Case	8.1.01	03.002	\$100.00
Petition for Identity Hearing: Criminal Tax Case	8.1.02	03.004	\$100.00
U.S. Attorney Tax Indictment Threat Letter Response	8.1.03	14.001	\$100.00
IRS Legal Pleadings	8.2		
Petition to Quash IRS Form 2039 Administrative Summons	8.2.01	05.002	\$100.00
Criminal Complaint for Illegal Notice of Deficiency (NOD) containing a Substitute For Return (SFR)	8.2.02	08.006	\$100.00

TERMS:

1. All items offered are copyrighted and may not be duplicated, resold, or employed for other than personal educational use. Any other use is at the discretion of the person who obtained it.
2. **All items listed above are obtained only through our online ministry bookstore.** We do not accept phone or mail or in-person requests for our materials. If you do not have a debit or credit card in which to make a donation, then you can have a friend or relative donate for you with their card. The recipient of the materials and the donater do not need to be the same person.
3. Donations made for electronic books and response letters are non-refundable.
4. Please read and heed our "Disclaimer" at: <http://sedm.org/disclaimer/>

5. Please read and heed our “Fellowship Member Agreement” at: <http://sedm.org/participate/member-agreement/>. You may obtain anything from our ministry bookstore without being a member. However, you must consent unconditionally and comply fully with our Fellowship Member Agreement if you intend to use any of our “tax information or services” in your interactions with the government or the legal profession.
6. Physical items such as video DVDs are usually shipped within about three business days from Canada. Shipments coming from Canada can take up to three weeks to go through customs and arrive at your doorstep, even if they are sent via express mail. Therefore, please allow at least three weeks before you call us to inquire about receipt of your order.
7. If you previously obtained an electronic book and would like to obtain a later edition, you will need to revisit the Ministry Bookstore to obtain the most recent version. We try to keep the suggested donation amount small enough to make this practice practical. The alternative is to keep records of all our Fellowship Members so we can tell who got the item before and discount the suggested donation for each item, but we think most Fellowship Members won’t want that after considering that the government might someday get ahold of the records by devious and illegal means. We therefore have decided NOT to keep any records of Fellowship Members or donations to protect the privacy of our valued Fellowship Members.
8. If you have a federal letter or notice and a response is not yet available from the list above, then get item 5.4.1. You will then receive an email instructing you what to do. After you do it, you will receive a notification that the new Federal Response Letter is posted on SEDM and available in the Ministry Bookstore.
9. If you have a state tax letter or notice and a response is not yet available from the list above, then get item 6.5.1. You will then receive an email instructing you what to do. After you do it, you will receive a notification that the new State Response Letter is posted on SEDM and available in the Ministry bookstore.
10. Suggested donation amounts appearing above in Canadian Dollars are as close as conveniently practical to the U.S. dollar amount based on the most recent exchange rates. HOWEVER, as the exchange rates vary, we aren’t going to obsess over constantly updating Suggested Donation amounts in the store to make the Suggested Donation exactly match between American and Canadian dollars, because it’s simply too much work. You may be charged a few cents more or less than the American dollar amount, and to that we must ask for your cooperation and understanding and flexibility. We don’t like obsessing over money, because it’s the root of all evil anyway.
11. Making a donation is not the only way to obtain our Ministry bookstore materials. See, for instance, our Frequently Asked Questions, Questions 1.8 and 2.20 for examples of other ways to obtain our Ministry bookstore materials: <http://sedm.org/support-2/faqs/>
12. We truly wish we had much greater flexibility about how to handle donations, and could allow Fellowship Members to set the amount of donation for items in the bookstore. However:
 - a. Our shopping cart software functionality is severely limited and does not support that function.
 - b. We do not have the resources or skills to customize the software.
 - c. The only other alternative is a very time consuming manual process that we don’t have the resources to support.

We therefore thank our Fellowship Members in being patient and understanding in suffering the consequences of the above constraints.