The Project Gutenberg EBook of Weymouth New Testament in Modern Speech, 1 Peter 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, 1 Peter

Third Edition 1913

Author: R F Weymouth

Release Date: September, 2005 [EBook #8848] [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, 1 Peter ***

Produced by Martin.Ward@durham.ac.uk

Book 60 1 Peter

granted to you.

001:001 Peter, an Apostle of Jesus Christ: To God's own people scattered over the earth, who are living as foreigners in Pontus, Galatia, Cappadocia, Roman Asia, and Bithynia, 001:002 chosen in accordance with the foreknowledge of God the Father, through the sanctifying work of the Spirit, with a view to their obedience and to their being sprinkled with the blood of Jesus Christ. May more and more grace and peace be

- 001:003 Blessed be the God and Father of our Lord Jesus Christ, who in His great mercy has begotten us anew to an ever-living hope through the resurrection of Jesus Christ from the dead,
- 001:004 to an inheritance imperishable, undefiled and unfading, which has been reserved in Heaven for you,
- 001:005 whom God in His power is guarding through faith for a salvation that even now stands ready for unveiling at the End of the Age.
- 001:006 Rejoice triumphantly in the prospect of this, even if now, for a short time, you are compelled to sorrow amid various trials.
- 001:007 The sorrow comes in order that the testing of your faithbeing more precious than that of gold, which perishes and yet is proved by fire--may be found to result in praise and glory and honour at the re-appearing of Jesus Christ.
- 001:008 Him you love, though your eyes have never looked on Him. In Him, though at present you cannot see Him, you nevertheless trust, and triumph with a joy which is unspeakable and is crowned with glory,
- 001:009 while you are securing as the outcome of your faith the salvation of your souls.
- 001:010 There were Prophets who earnestly inquired about that salvation, and closely searched into it--even those who spoke beforehand of the grace which was to come to you.
- 001:011 They were eager to know the time which the Spirit of Christ within them kept indicating, or the characteristics of that time, when they solemnly made known beforehand the sufferings that were to come upon Christ and the glories which would follow.
- 001:012 To them it was revealed that they were serving not themselves but you, when they foretold the very things which have now been openly declared to you by those who, having been taught by the Holy Spirit which had been sent from Heaven, brought you the Good News.

 Angels long to stoop and look into these things.
- 001:013 Therefore gird up your minds and fix your hopes calmly and unfalteringly upon the boon that is soon to be yours, at the re-appearing of Jesus Christ.
- 001:014 And, since you delight in obedience, do not shape your lives by the cravings which used to dominate you in the time of your ignorance,
- 001:015 but--in imitation of the holy One who has called you--you also must be holy in all your habits of life.
- 001:016 Because it stands written, "You are to be holy, because I am holy."
- 001:017 And if you address as your Father Him who judges impartially in accordance with each man's actions, then spend in fear the time of your stay here on earth,
- 001:018 knowing, as you do, that it was not with a ransom of perishable wealth, such as silver or gold, that you were set free from your frivolous habits of life which had been handed down to you from your forefathers,
- 001:019 but with the precious blood of Christ--as of an unblemished and spotless lamb.
- 001:020 He was pre-destined indeed to this work, even before the creation of the world, but has been plainly manifested in these last days for the sake of you who, through Him,
- 001:021 are faithful to God, who raised Him from among the dead and gave

- Him glory, so that your faith and hope are resting upon God.
- 001:022 Now that, through your obedience to the truth, you have purified your souls for cherishing sincere brotherly love, you must love another heartily and fervently.
- 001:023 For you have been begotten again by God's ever-living and enduring word from a germ not of perishable, but of imperishable life.
- 001:024 "All mankind resemble the herbage, and all their beauty is like its flowers. The herbage dries up, and its flowers drop off;
- 001:025 But the word of the Lord remains for ever." And that means the Message which has been proclaimed among you in the Good News.
- 002:001 Rid yourselves therefore of all ill-will and all deceitfulness, of insincerity and envy, and of all evil speaking.
- 002:002 Thirst, like newly-born infants, for pure milk for the soul, that by it you may grow up to salvation;
- 002:003 if you have had any experience of the goodness of the Lord.
- 002:004 Come to Him, the ever-living Stone, rejected indeed by men as worthless, but in God's esteem chosen and held in honour.
- 002:005 And be yourselves also like living stones that are being built up into a spiritual house, to become a holy priesthood to offer spiritual sacrifices acceptable to God through Jesus Christ.
- 002:006 For it is contained in Scripture, "See, I am placing on Mount Zion a Cornerstone, chosen, and held in honour, and he whose faith rests on Him shall never have reason to feel ashamed."
- 002:007 To you believers, therefore, that honour belongs; but for unbelievers--"A Stone which the builders rejected has been made the Cornerstone."
- 002:008 and "a Stone for the foot to strike against, and a Rock to stumble over." Their foot strikes against it because they are disobedient to God's Message, and to this they were appointed.
- 002:009 But you are a chosen race, a priesthood of kingly lineage, a holy nation, a people belonging specially to God, that you may make known the perfections of Him who called you out of darkness into His marvellous light.
- 002:010 Once you were not a people, but now you are the people of God.

 Once you had not found mercy, but now you have.
- 002:011 Dear friends, I entreat you as pilgrims and foreigners not to indulge the cravings of your lower natures: for all such cravings wage war upon the soul.
- 002:012 Live honourable lives among the Gentiles, in order that, although they now speak against you as evil-doers, they may yet witness your good conduct, and may glorify God on the day of reward and retribution.
- 002:013 Submit, for the Lord's sake, to every authority set up by man, whether it be to the Emperor as supreme ruler,
- 002:014 or to provincial Governors as sent by him for the punishment of evil-doers and the encouragement of those who do what is right.
- 002:015 For it is God's will that by doing what is right you should thus silence the ignorant talk of foolish persons.
- 002:016 Be free men, and yet do not make your freedom an excuse for base conduct, but be God's bondservants.
- 002:017 Honour every one. Love the brotherhood, fear God, honour the Emperor.
- 002:018 Household servants, be submissive to your masters, and show them

- the utmost respect--not only if they are kind and thoughtful, but also if they are unreasonable.
- 002:019 For it is an acceptable thing with God, if, from a sense of duty to Him, a man patiently submits to wrong, when treated unjustly.
- 002:020 If you do wrong and receive a blow for it, what credit is there in your bearing it patiently? But if when you do right and suffer for it you bear it patiently, this is an acceptable thing with God.
- 002:021 And it is to this you were called; because Christ also suffered on your behalf, leaving you an example so that you should follow in His steps.
- 002:022 He never sinned, and no deceitful language was ever heard from His mouth.
- 002:023 When He was reviled, He did not answer with reviling; when He suffered He uttered no threats, but left His wrongs in the hands of the righteous Judge.
- 002:024 The burden of our sins He Himself carried in His own body to the Cross and bore it there, so that we, having died so far as our sins are concerned, may live righteous lives.

 By His wounds yours have been healed.
- 002:025 For you were straying like lost sheep, but now you have come back to the Shepherd and Protector of your souls.
- 003:001 Married women, in the same way, be submissive to your husbands, so that even if some of them disbelieve the Message, they may, apart from the Message, be won over by the daily life of their wives, after watching your daily life--
- 003:002 so full of reverence, and so blameless!
- 003:003 Your adornment ought not to be a merely outward thing--one of plaiting the hair, putting on jewelry, or wearing beautiful dresses.
- 003:004 Instead of that, it should be a new nature within-the imperishable ornament of a gentle and peaceful spirit,
 which is indeed precious in the sight of God.
- 003:005 For in ancient times also this was the way the holy women who set their hopes upon God used to adorn themselves, being submissive to their husbands.
- 003:006 Thus, for instance, Sarah obeyed Abraham, acknowledging his authority over her. And you have become Sarah's children if you do what is right and permit nothing whatever to terrify you.
- 003:007 Married men, in the same way, live with your wives with a clear recognition of the fact that they are weaker than you.Yet, since you are heirs with them of God's free gift of Life, treat them with honour; so that your prayers may not be hindered.
- 003:008 In conclusion, all of you should be of one mind, quick to sympathize, kind to the brethren, tenderhearted, lowly-minded,
- 003:009 not requiting evil with evil nor abuse with abuse, but, on the contrary, giving a blessing in return, because a blessing is what you have been called by God to inherit.
- 003:010 For "He who wishes to be well-satisfied with life and see happy days--let him restrain his tongue from evil, and his lips from deceitful words;
- 003:011 Let him turn from evil, and do good; Let him inquire for peace and go in pursuit of it.
- 003:012 For the eyes of the Lord are upon the righteous, and His ears

- are open to their supplication; but the face of the Lord is set against evil-doers."
- 003:013 And who will be able to harm you, if you show yourselves zealous for that which is good?
- 003:014 But even if you suffer for righteousness' sake, you are to be envied. So do not be alarmed by their threats, nor troubled;
- 003:015 but in your hearts consecrate Christ as Lord, being always ready to make your defence to any one who asks from you a reason for the hope which you cherish.
- 003:016 Yet argue modestly and cautiously, keeping your consciences free from guilt, so that, when you are spoken against, those who slander your good Christian lives may be put to shame.
- 003:017 For it is better that you should suffer for doing right, if such be God's will, than for doing evil;
- 003:018 because Christ also once for all died for sins, the innocent One for the guilty many, in order to bring us to God.

 He was put to death in the flesh, but made alive in the spirit,
- 003:019 in which He also went and proclaimed His Message to the spirits that were in prison,
- 003:020 who in ancient times had been disobedient, while God's longsuffering was patiently waiting in the days of Noah during the building of the Ark, in which a few persons-eight in number--were brought safely through the water.
- 003:021 And, corresponding to that figure, the water of baptism now saves younot the washing off of material defilement, but the craving of a good conscience after God--through the resurrection of Jesus Christ,
- 003:022 who is at God's right hand, having gone into Heaven, angels and authorities and powers having been made subject to Him.
- 004:001 Since, then, Christ has suffered in the flesh, you also must arm yourselves with a determination to do the same-because he who has suffered in the flesh has done with sin-
- 004:002 that in future you may spend the rest of your earthly lives, governed not by human passions, but by the will of God.
- 004:003 For you have given time enough in the past to the doing of the things which the Gentiles delight in--pursuing, as you did, a course of habitual licence, debauchery, hard drinking, noisy revelry, drunkenness and unholy image-worship.
- 004:004 At this they are astonished--that you do not run into the same excess of profligacy as they do; and they speak abusively of you.
- 004:005 But they will have to give account to Him who stands ready to pronounce judgement on the living and the dead.
- 004:006 For it is with this end in view that the Good News was proclaimed even to some who were dead, that they may be judged, as all mankind will be judged, in the body, but may be living a godly life in the spirit.
- 004:007 But the end of all things is now close at hand: therefore be sober-minded and temperate, so that you may give yourselves to prayer.
- 004:008 Above all continue to love one another fervently, for love throws a veil over a multitude of faults.
- 004:009 Extend ungrudging hospitality towards one another.
- 004:010 Whatever be the gifts which each has received, you must

- use them for one another's benefit, as good stewards of God's many-sided kindness.
- 004:011 If any one preaches, let it be as uttering God's truth; if any one renders a service to others, let it be in the strength which God supplies; so that in everything glory may be given to God in the name of Jesus Christ, to whom belong the glory and the might to the Ages of the Ages. Amen.
- 004:012 Dear friends, do not be surprised at finding that that scorching flame of persecution is raging among you to put you to the test--as though some surprising thing were accidentally happening to you.
- 004:013 On the contrary, in the degree that you share in the sufferings of the Christ, rejoice, so that at the unveiling of His glory you may also rejoice with triumphant gladness.
- 004:014 You are to be envied, if you are being reproached for bearing the name of Christ; for in that case the Spirit of glory-even the Spirit of God--is resting upon you.
- 004:015 But let not one of you suffer as a murderer or a thief or an evil-doer, or as a spy upon other people's business.
- 004:016 If, however, any one suffers because he is a Christian, let him not be ashamed, but let him glorify God for being permitted to bear that name.
- 004:017 For the time has come for judgement to begin, and to begin at the house of God; and if it begins with us, what will be the end of those who reject God's Good News?
- 004:018 And if it is difficult even for a righteous man to be saved, what will become of irreligious men and sinners?
- 004:019 Therefore also, let those who are suffering in accordance with the will of God entrust their souls in well-doing to a faithful Creator.
- 005:001 So I exhort the Elders among you--I who am their fellow Elder and have been an eye-witness of the sufferings of the Christ, and am also a sharer in the glory which is soon to be revealed.
- 005:002 Be shepherds of God's flock which is among you.

 Exercise the oversight not reluctantly but eagerly,
 in accordance with the will of God; not for base gain but
 with cheerful minds;
- 005:003 not lording it over your Churches but proving yourselves patterns for the flock to imitate.
- 005:004 And then, when the chief Shepherd appears, you will receive the never-withering wreath of glory.
- 005:005 In the same way you younger men must submit to your elders; and all of you must gird yourselves with humility towards one another, for God sets Himself against the proud, but gives grace to the humble.
- 005:006 Humble yourselves therefore beneath the mighty hand of God, so that at the right time He may set you on high.
- 005:007 Throw the whole of your anxiety upon Him, because He Himself cares for you.
- 005:008 Curb every passion, and be on the alert. Your great accuser, the Devil, is going about like a roaring lion to see whom he can devour.
- 005:009 Withstand him, firm in your faith; knowing that your brethren in other parts of the world are passing through just

the same experiences.

005:010 And God, the giver of all grace, who has called you to share His eternal glory, through Christ, after you have suffered for a short time, will Himself make you perfect, firm, and strong.

005:011 To Him be all power unto the Ages of the Ages! Amen.

005:012 I send this short letter by Silas, our faithful brother-for such I regard him--in order to encourage you, and to bear
witness that what I have told you is the true grace of God.
In it stand fast.

005:013 The Church in Babylon, chosen like yourselves by God, sends greetings, and so does Mark my son.

005:014 Greet one another with a kiss of love. Peace be with all of you who are in Christ.

*** END OF THE PROJECT GUTENBERG EBOOK, Weymouth New Testament in Modern Speech, 1 Peter ***

This file should be named wnt2110.txt or wnt2110.zip

Corrected EDITIONS of our eBooks get a new NUMBER, wnt2111.txt

VERSIONS based on separate sources get new LETTER, wnt2110a.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:

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* ses. 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:

[Portions of this eBook's header and trailer may be reprinted only

hart@pobox.com

whe