

The Project Gutenberg EBook of Weymouth New Testament in Modern Speech, James by R F Weymouth

Copyright laws are changing all over the world. Be sure to check the copyright laws for your country before downloading or redistributing this or any other Project Gutenberg eBook.

This header should be the first thing seen when viewing this Project Gutenberg file. Please do not remove it. Do not change or edit the header without written permission.

Please read the "legal small print," and other information about the eBook and Project Gutenberg at the bottom of this file. Included is important information about your specific rights and restrictions in how the file may be used. You can also find out about how to make a donation to Project Gutenberg, and how to get involved.

Welcome To The World of Free Plain Vanilla Electronic Texts

eBooks Readable By Both Humans and By Computers, Since 1971

*****These eBooks Were Prepared By Thousands of Volunteers!*****

Title: Weymouth New Testament in Modern Speech, James
Third Edition 1913

Author: R F Weymouth

Release Date: September, 2005 [EBook #8847]
[This file was first posted on August 25, 2003]

Edition: 10

Language: English

Character set encoding: US-ASCII

*** START OF THE PROJECT GUTENBERG EBOOK, Weymouth New Testament in Modern Speech, James ***

Produced by Martin.Ward@durham.ac.uk

Book 59 James

001:001 James, a bondservant of God and of the Lord Jesus Christ:
to the twelve tribes who are scattered over the world.

All good wishes.

001:002 Reckon it nothing but joy, my brethren, whenever you find
yourselves hedged in by various trials.

001:003 Be assured that the testing of your faith leads to
power of endurance.

001:004 Only let endurance have perfect results so that you may become

perfect and complete, deficient in nothing.

001:005 And if any one of you is deficient in wisdom, let him ask God for it,
who gives with open hand to all men, and without upbraiding;
and it will be given him.

001:006 But let him ask in faith and have no doubts; for he who has
doubts is like the surge of the sea, driven by the wind
and tossed into spray.

001:007 A person of that sort must not expect to receive anything
from the Lord--

001:008 such a one is a man of two minds, undecided in every step he takes.

001:009 Let a brother in humble life rejoice when raised to a higher position;

001:010 but a rich man should rejoice in being brought low, for like
flowers among the herbage rich men will pass away.

001:011 The sun rises with his scorching heat and dries up the herbage,
so that its flowers drop off and the beauty of its
appearance perishes, and in the same way rich men with all
their prosperity will fade away.

001:012 Blessed is he who patiently endures trials; for when he has stood
the test, he will gain the victor's crown--even the crown of Life--
which the Lord has promised to those who love Him.

001:013 Let no one say when passing through trial, "My temptation is
from God;" for God is incapable of being tempted to do evil,
and He Himself tempts no one.

001:014 But when a man is tempted, it is his own passions that carry
him away and serve as a bait.

001:015 Then the passion conceives, and becomes the parent of sin;
and sin, when fully matured, gives birth to death.

001:016 Do not be deceived, my dearly-loved brethren.

001:017 Every gift which is good, and every perfect boon, is from above,
and comes down from the Father, who is the source of all Light.
In Him there is no variation nor the slightest suggestion of change.

001:018 In accordance with His will He made us His children through
the Message of the truth, so that we might, in a sense,
be the Firstfruits of the things which He has created.

001:019 You know this, my dearly-loved brethren. But let every one
be quick to hear, slow to speak, and slow to be angry.

001:020 For a man's anger does not lead to action which God
regards as righteous.

001:021 Ridding yourselves, therefore, of all that is vile
and of the evil influences which prevail around you,
welcome in a humble spirit the Message implanted within you,
which is able to save your souls.

001:022 But prove yourselves obedient to the Message, and do not be
mere hearers of it, imposing a delusion upon yourselves.

001:023 For if any one listens but does not obey, he is like a man
who carefully looks at his own face in a mirror.

001:024 Although he has looked carefully at himself, he goes away,
and has immediately forgotten the sort of man he is.

001:025 But he who looks closely into the perfect Law--the Law of freedom--
and continues looking, he, being not a hearer who forgets, but an
obedient doer, will as the result of his obedience be blessed.

001:026 If a man thinks that he is scrupulously religious,
although he is not curbing his tongue but is deceiving himself,

his religious service is worthless.

001:027 The religious service which is pure and stainless in the sight of our God and Father is to visit fatherless children and widowed women in their time of trouble, and to keep one's own self unspotted from the world.

002:001 My brethren, you must not make distinctions between one man and another while you are striving to maintain faith in the Lord Jesus Christ, who is our glory.

002:002 For suppose a man comes into one of your meetings wearing gold rings and fine clothes, and there also comes in a poor man wearing shabby clothes,

002:003 and you pay court to the one who wears the fine clothes, and say, "Sit here; this is a good place;" while to the poor man you say, "Stand there, or sit on the floor at my feet;"

002:004 is it not plain that in your hearts you have little faith, seeing that you have become judges full of wrong thoughts?

002:005 Listen, my dearly-loved brethren. Has not God chosen those whom the world regards as poor to be rich in faith and heirs of the Kingdom which He has promised to those that love Him?

002:006 But *you* have put dishonour upon the poor man. Yet is it not the rich who grind you down? Are not they the very people who drag you into the Law courts?--

002:007 and the very people who speak evil of the noble Name by which you are called?

002:008 If, however, you are keeping the Law as supreme, in obedience to the Commandment which says "You are to love your fellow man just as you love yourself," you are acting rightly.

002:009 But if you are making distinctions between one man and another, you are guilty of sin, and are convicted by the Law as offenders.

002:010 A man who has kept the Law as a whole, but has failed to keep some one command, has become guilty of violating all.

002:011 For He who said, "Do not commit adultery," also said, "Do not commit murder," and if you are a murderer, although not an adulterer, you have become an offender against the Law.

002:012 Speak and act as those should who are expecting to be judged by the Law of freedom.

002:013 For he who shows no mercy will have judgement given against him without mercy; but mercy triumphs over judgement.

002:014 What good is it, my brethren, if a man professes to have faith, and yet his actions do not correspond? Can such faith save him?

002:015 Suppose a Christian brother or sister is poorly clad or lacks daily food,

002:016 and one of you says to them, "I wish you well; keep yourselves warm and well fed," and yet you do not give them what they need; what is the use of that?

002:017 So also faith, if it is unaccompanied by obedience, has no life in it--so long as it stands alone.

002:018 Nay, some one will say, "You have faith, I have actions: prove to me your faith apart from corresponding actions and I will prove mine to you by my actions.

002:019 You believe that God is one, and you are quite right: evil spirits also believe this, and shudder."

002:020 But, idle boaster, are you willing to be taught how it

is that faith apart from obedience is worthless?

Take the case of Abraham our forefather.

002:021 Was it, or was it not, because of his actions that he was declared to be righteous as the result of his having offered up his son Isaac upon the altar?

002:022 You notice that his faith was co-operating with his actions, and that by his actions his faith was perfected;

002:023 and the Scripture was fulfilled which says, "And Abraham believed God, and his faith was placed to his credit as righteousness," and he received the name of 'God's friend.'

002:024 You all see that it is because of actions that a man is pronounced righteous, and not simply because of faith.

002:025 In the same way also was not the notorious sinner Rahab declared to be righteous because of her actions when she welcomed the spies and hurriedly helped them to escape another way?

002:026 For just as a human body without a spirit is lifeless, so also faith is lifeless if it is unaccompanied by obedience.

003:001 Do not be eager, my brethren, for many among you to become teachers; for you know that we teachers shall undergo severer judgement.

003:002 For we often stumble and fall, all of us. If there is any one who never stumbles in speech, that man has reached maturity of character and is able to curb his whole nature.

003:003 Remember that we put the horses' bit into their mouths to make them obey us, and so we turn their whole bodies round.

003:004 So too with ships, great as they are, and often driven along by strong gales, yet they can be steered with a very small rudder in whichever direction the caprice of the man at the helm chooses.

003:005 In the same way the tongue is an insignificant part of the body, but it is immensely boastful. Remember how a mere spark may set a vast forest in flames.

003:006 And the tongue is a fire. That world of iniquity, the tongue, is placed within us spotting and soiling our whole nature, and setting the whole round of our lives on fire, being itself set on fire by Gehenna.

003:007 For brute nature under all its forms--beasts and birds, reptiles and fishes--can be subjected and kept in subjection by human nature.

003:008 But the tongue no man or woman is able to tame. It is an ever-busy mischief, and is full of deadly poison.

003:009 With it we bless the Lord and Father, and with it we curse men, who are made in God's likeness.

003:010 Out of the same mouth there proceed blessing and cursing. My brethren, this ought not to be.

003:011 In a fountain, are fresh water and bitter sent forth from the same opening?

003:012 Can a fig-tree, my brethren, yield olives, or a vine yield figs? No; and neither can salt water yield sweet.

003:013 Which of you is a wise and well-instructed man? Let him prove it by a right life with conduct guided by a wisely teachable spirit.

003:014 But if in your hearts you have bitter feelings of envy and rivalry, do not speak boastfully and falsely, in defiance of the truth.

003:015 That is not the wisdom which comes down from above: it belongs to earth, to the unspiritual nature, and to evil spirits.

003:016 For where envy and rivalry are, there also are unrest and every vile deed.

003:017 The wisdom from above is first of all pure, then peaceful, courteous, not self-willed, full of compassion and kind actions, free from favouritism and from all insincerity.

003:018 And peace, for those who strive for peace, is the seed of which the harvest is righteousness.

004:001 What causes wars and contentions among you? Is it not the cravings which are ever at war within you for various pleasures?

004:002 You covet things and yet cannot get them; you commit murder; you have passionate desires and yet cannot gain your end; you begin to fight and make war. You have not, because you do not pray;

004:003 or you pray and yet do not receive, because you pray wrongly, your object being to waste what you get on some pleasure or another.

004:004 You unfaithful women, do you not know that friendship with the world means enmity to God? Therefore whoever is bent on being friendly with the world makes himself an enemy to God.

004:005 Or do you suppose that it is to no purpose that the Scripture says, "The Spirit which He has caused to dwell in our hearts yearns jealously over us"?

004:006 But He gives more abundant grace, as is implied in His saying, "God sets Himself against the haughty, but to the lowly He gives grace."

004:007 Submit therefore to God: resist the Devil, and he will flee from you.

004:008 Draw near to God, and He will draw near to you.
Cleanse your hands, you sinners, and make your hearts pure, you who are half-hearted towards God.

004:009 Afflict yourselves and mourn and weep aloud; let your laughter be turned into grief, and your gladness into shame.

004:010 Humble yourselves in the presence of the Lord, and He will exalt you.

004:011 Do not speak evil of one another, brethren. The man who speaks evil of a brother-man or judges his brother-man speaks evil of the Law and judges the Law. But if you judge the Law, you are no longer one who obeys the Law, but one who judges it.

004:012 The only real Lawgiver and Judge is He who is able to save or to destroy. Who are you to sit in judgement on your fellow man?

004:013 Come, you who say, "To-day or to-morrow we will go to this or that city, and spend a year there and carry on a successful business,"

004:014 when, all the while, you do not even know what will happen to-morrow.
For what is the nature of your life? Why, it is but a mist, which appears for a short time and then is seen no more.

004:015 Instead of that you ought to say, "If it is the Lord's will, we shall live and do this or that."

004:016 But, as the case stands, it is in mere self-confidence that you boast: all such boasting is evil.

004:017 If, however, a man knows what it is right to do and yet does not do it, he commits a sin.

005:001 Come, you rich men, weep aloud and howl for your sorrows
which will soon be upon you.

005:002 Your treasures have rotted, and your piles of clothing are moth-eaten;
005:003 your gold and your silver have become covered with rust,
and the rust on them will give evidence against you,
and will eat your flesh like fire. You have hoarded up wealth
in these last days.

005:004 I tell you that the pay of the labourers who have gathered
in your crops--pay which you are keeping back--is calling
out against you; and the outcries of those who have been
your reapers have entered into the ears of the Lord of
the armies of Heaven.

005:005 Here on earth you have lived self-indulgent and profligate lives.
You have stupefied yourselves with gross feeding; but a day
of slaughter has come.

005:006 You have condemned--you have murdered--the righteous man:
he offers no resistance.

005:007 Be patient therefore, brethren, until the Coming of the Lord.
Notice how eagerly a farmer waits for a valuable crop!
He is patient over it till it has received the early and
the later rain.

005:008 So you also must be patient: keeping up your courage;
for the Coming of the Lord is now close at hand.

005:009 Do not cry out in condemnation of one another, brethren, lest you
come under judgement. I tell you that the Judge is standing
at the door.

005:010 In illustration, brethren, of persecution patiently endured take
the Prophets who have spoken as messengers from the Lord.

005:011 Remember that we call those blessed who endured what they did.
You have also heard of Job's patient endurance,
and have seen the issue of the Lord's dealings with him--
how full of tenderness and pity the Lord is.

005:012 But above all things, my brethren, do not swear,
either by Heaven or by the earth, or with any other oath.
Let your 'yes' be simply 'yes,' and your 'no' be simply 'no';
that you may not come under condemnation.

005:013 Is one of you suffering? Let him pray. Is any one in good spirits?
Let him sing a psalm.

005:014 Is any one ill? Let him send for the Elders of the Church,
and let them pray over him, after anointing him with oil
in the name of the Lord.

005:015 And the prayer of faith will restore the sick man, and the Lord
will raise him up to health; and if he has committed sins,
they shall be forgiven.

005:016 Therefore confess your sins to one another, and pray for one another,
so that you may be cured. The heartfelt supplication of a
righteous man exerts a mighty influence.

005:017 Elijah was a man with a nature similar to ours,
and he earnestly prayed that there might be no rain:
and no rain fell on the land for three years and six months.

005:018 Again he prayed, and the sky gave rain and the land
yielded its crops.

005:019 My brethren, if one of you strays from the truth and some one

brings him back,
005:020 let him know that he who brings a sinner back from his evil
ways will save the man's soul from death and throw a veil
over a multitude of sins.

*** END OF THE PROJECT GUTENBERG EBOOK, Weymouth New Testament in Modern Speech, James ***

This file should be named wnt2010.txt or wnt2010.zip
Corrected EDITIONS of our eBooks get a new NUMBER, wnt2011.txt
VERSIONS based on separate sources get new LETTER, wnt2010a.txt

Project Gutenberg eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the US unless a copyright notice is included. Thus, we usually do not keep eBooks in compliance with any particular paper edition.

We are now trying to release all our eBooks one year in advance of the official release dates, leaving time for better editing. Please be encouraged to tell us about any error or corrections, even years after the official publication date.

Please note neither this listing nor its contents are final til midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg eBooks is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so.

Most people start at our Web sites at:

<http://gutenberg.net> or
<http://promo.net/pg>

These Web sites include award-winning information about Project Gutenberg, including how to donate, how to help produce our new eBooks, and how to subscribe to our email newsletter (free!).

Those of you who want to download any eBook before announcement can get to them as follows, and just download by date. This is also a good way to get them instantly upon announcement, as the indexes our cataloguers produce obviously take a while after an announcement goes out in the Project Gutenberg Newsletter.

<http://www.ibiblio.org/gutenberg/etext05> or
<ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext05>

Or /etext04, 03, 02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 92,
91 or 90

Just search by the first five letters of the filename you want, as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The time it takes us, a rather conservative estimate, is fifty hours to get any eBook selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. Our projected audience is one hundred million readers. If the value per text is nominally estimated at one dollar then we produce \$2 million dollars per hour in 2002 as we release over 100 new text files per month: 1240 more eBooks in 2001 for a total of 4000+ We are already on our way to trying for 2000 more eBooks in 2002 If they reach just 1-2% of the world's population then the total will reach over half a trillion eBooks given away by year's end.

The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks! This is ten thousand titles each to one hundred million readers, which is only about 4% of the present number of computer users.

Here is the briefest record of our progress (* means estimated):

eBooks Year Month

1	1971	July
10	1991	January
100	1994	January
1000	1997	August
1500	1998	October
2000	1999	December
2500	2000	December
3000	2001	November
4000	2001	October/November
6000	2002	December*
9000	2003	November*
10000	2004	January*

The Project Gutenberg Literary Archive Foundation has been created to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of February, 2002, contributions are being solicited from people and organizations in: Alabama, Alaska, Arkansas, Connecticut, Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming.

We have filed in all 50 states now, but these are the only ones that have responded.

As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states. Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally request donations in all 50 states. If your state is not listed and you would like to know if we have added it since the list you have, just ask.

While we cannot solicit donations from people in states where we are not yet registered, we know of no prohibition against accepting donations from donors in these states who approach us with an offer to donate.

International donations are accepted, but we don't know ANYTHING about how to make them tax-deductible, or even if they CAN be made deductible, and don't have the staff to handle it even if there are ways.

Donations by check or money order may be sent to:

PROJECT GUTENBERG LITERARY ARCHIVE FOUNDATION
809 North 1500 West
Salt Lake City, UT 84116

Contact us if you want to arrange for a wire transfer or payment method other than by check or money order.

The Project Gutenberg Literary Archive Foundation has been approved by the US Internal Revenue Service as a 501(c)(3) organization with EIN [Employee Identification Number] 64-622154. Donations are tax-deductible to the maximum extent permitted by law. As fund-raising requirements for other states are met, additions to this list will be made and fund-raising will begin in the additional states.

We need your donations more than ever!

You can get up to date donation information online at:

<http://www.gutenberg.net/donation.html>

If you can't reach Project Gutenberg,
you can always email directly to:

Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

****The Legal Small Print****

(Three Pages)

*****START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START*****

Why is this "Small Print!" statement here? You know: lawyers.

They tell us you might sue us if there is something wrong with your copy of this eBook, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you may distribute copies of this eBook if you want to.

***BEFORE!* YOU USE OR READ THIS EBOOK**

By using or reading any part of this PROJECT GUTENBERG-tm eBook, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this eBook by sending a request within 30 days of receiving it to the person you got it from. If you received this eBook on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM EBOOKS

This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks, is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association (the "Project"). Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this eBook under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market any commercial products without permission.

To create these eBooks, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's eBooks and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other eBook medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below, [1] Michael Hart and the Foundation (and any other party you may receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this eBook electronically, or by disk, book or any other medium if you either delete this "Small Print!" and all other references to Project Gutenberg, or:

[1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the eBook or this "small print!" statement. You may however, if you wish, distribute this eBook in machine readable binary, compressed, mark-up, or proprietary form,

including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*:

[*] The eBook, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline (_) characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR

[*] The eBook may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the eBook (as is the case, for instance, with most word processors); OR

[*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the eBook in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).

[2] Honor the eBook refund and replacement provisions of this "Small Print!" statement.

[3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation" the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?

Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form.

The Project gratefully accepts contributions of money, time, public domain materials, or royalty free copyright licenses.

Money should be paid to the:

"Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or software or other items, please contact Michael Hart at: hart@pobox.com

[Portions of this eBook's header and trailer may be reprinted only when distributed free of all fees. Copyright (C) 2001, 2002 by Michael S. Hart. Project Gutenberg is a TradeMark and may not be

used in any sales of Project Gutenberg eBooks or other materials be
they hardware or software or any other related product without
express permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*