

 [image:]

 The Project Gutenberg eBook of A Sermon Preached at the Quaker's Meeting House, in Gracechurch-Street, London, Eighth Month 12th, 1694.

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A Sermon Preached at the Quaker's Meeting House, in Gracechurch-Street, London, Eighth Month 12th, 1694.

Author: William Penn

Release date: February 6, 2007 [eBook #20534]

Language: English

Credits: Produced by Bryan Ness and the Online Distributed

 Proofreading Team at http://www.pgdp.net (This book was

 produced from scanned images of public domain material

 from the Google Print project.)

*** START OF THE PROJECT GUTENBERG EBOOK A SERMON PREACHED AT THE QUAKER'S MEETING HOUSE, IN GRACECHURCH-STREET, LONDON, EIGHTH MONTH 12TH, 1694. ***

	Transcriber's Note: "[sic.]" has been inserted wherever there was an
apparent typo or non-standard grammatical construction in the original.

A SERMON

PREACHED AT

THE QUAKER'S MEETING HOUSE,

IN GRACECHURCH-STREET, LONDON,

EIGHTH MONTH 12TH, 1694.

BY WILLIAM PENN.

SALVATION FROM SIN BY CHRIST ALONE.

LONDON:

R. H. MOORE, 162, FLEET-STREET;

AND BANCKS AND CO., EXCHANGE-STREET, MANCHESTER.

1836.

BANCKS AND CO., PRINTERS, MANCHESTER.

The perusal of the first numbers of a series of tracts, containing extracts
from the writings of "early Friends," and published for the avowed purpose of
lowering the estimation in which those writings are held by the Society, and even
of proving "that many of them would reflect discredit upon a private library,
and ought truly to be accounted dangerous books," has given rise to the present
re-publication. As an humble, but sincere admirer of those principles of
Gospel Truth, which the early Friends sought to promulgate, as well by their
writings as by eminently devoted lives, and a constant and oft proved willingness
to suffer for Christ's sake, I must protest (whether to any purpose or not)
against the illiberal, and unjust mode of conduct resorted to by the publishers
of the "Extracts," in selecting short and partial sentences, and thus,
as I conceive, grossly misrepresenting some of the views of those Worthies long
since removed from the world on which they walked as strangers and as pilgrims,
and long since, I doubt not, permitted, through the mercy of their God and
Saviour, to enter into that "better country," where they are no more exposed to
the trials of time, no more exposed to the scoffs and persecutions of men, and
no more affected by the calumnies of "false Brethren."

Whilst, however, expressing a sincere and affectionate regard for the memories
of those who have preceded me in religious professions, I would add that I
consider them worthy to be followed only as they followed Christ, and that if I
go forth by the footsteps of this flock of my Saviour's companions, it is that I
may feed beside that good Shepherd's tents, where, I believe, they found plentiful
pasture.

I would most explicitly state, the present publication is no party act, or an
act originating in party feeling, for though I must take a heartfelt interest in
the present proceedings in our Society, yet I deeply feel that, even if I see, or
think I see, the Ark of the Covenant of our God unsteadily placed as upon a
new cart, there is a danger of putting forth, like Uzza of old, uncalled and
unprepared hands for its support.

To the serious attention of all honest hearted enquirers after truth do I commend
this little Pamphlet, believing that the principles set forth in the annexed
Sermon, are the principles uniformly avowed and supported by the "early
Friends," and that (however their views and writings may be distorted and belied)
the whole Gospel of a crucified and risen Saviour, in all its freeness, and in all
its fullness, was what they sought to publish, and by their lives to adorn.

C. GILPIN.

Manchester, 4th Month, 1836.

SERMON.

The great and blessed God that made heaven and
earth, the seas and the great fountains of the deep,
and rivers of water, the Almighty Jehovah, who is
from everlasting to everlasting. He also made man
and woman; and his design was to make them eternally
happy and blessed. And therefore he made man
in his own image; "in the image of God created he
him, male and female created he them:" He made
them after his own likeness holy, wise, merciful, just,
patient, and humble, endued them with knowledge,
righteousness, and true holiness. But man and woman
through their transgressions lost this image of
God, and with it lost their happiness and true blessedness,
that God made them in a capacity to enjoy.

Now in this state of misery into which we are fallen,
we are come short of the glory of God; and it is out of
this wretched woful state we must be brought, else
we shall never see the face of God with comfort. This
is an eternal truth of God, and recorded in the Holy
Scriptures. John iii. 16. That "God so loved the
world, that he gave his only begotten Son, that whosoever
believeth in him, should not perish, but have
everlasting life." God so loved the world, he gave
his Son to be a light unto the world, that all might
see their way back to God again: For sin hath darkened
the understanding, and clouded the mind of man
and woman, and alienated them from the life of God,
and their hearts are hardened through the deceitfulness
of sin. But now is the acceptable time, now is
the day of salvation, the day of God's grace and favourable
visitation, wherein he visits men and women,
illuminates their minds and spirits with a light from
heaven, that they might see the deplorable state and
condition wherein they are, and what they are doing:
It is in this light, that they have a day of grace vouchsafed
to them, that it may be well with them, both
here and for ever. They that receive this light, and
come out of that which they are called from, which is
sin, they may come to enjoy peace with God. It was
sin that first separated between God and man; and it
is sin now that hinders man from acquaintance with
the Lord, who brings peace unto him: It is by this
light, that we are to acquaint ourselves with God, that
we may be at peace. Thus saith the Lord by the
prophet, "It is sin has separated between me and you:"
Sin hath made a partition wall between God and us,
and God hath sent his Son into the world to break
down this partition wall that sin hath made; that so
fallen man might return to God, and come into Paradise
again, out of which sin hath cast him.

Now, none can bring us back to God, and into favour
and communion with him, but our Lord Jesus
Christ: He is the light and leader of his people.
There is no name under heaven by which we can be
saved, but the name of Jesus: It is he that saves his
people from their sins; and it is in him alone that
we are blessed: "Blessed is he whose transgression is
forgiven, and whose sin is covered:" And for the sake
of Christ alone it is, that the Lord imputeth not iniquity
to us. Now pray "Examine yourselves, whether
you be in the faith," 2 Cor. xiii. 5. "Prove
your own selves, how that Jesus Christ is in you,
except you be reprobates." Examine yourselves,
whether you have chosen the Lord for your God, and
Christ for your Redeemer? And whether you have
forsaken your sins, and returned from your evil ways,
and answered the visitation of the love of God in your
souls? Do you believe in the Lord Jesus Christ, who
came to seek and to save them that were lost? He
is the Physician of value, that was wounded to heal
our wounds: "He was wounded for our transgressions,
bruised for our iniquities, and had the chastisement
of our peace upon him; that by his stripes we
might be healed:" It is he alone that could do this.
Who is sufficient for these things? The Lord found
out one that is sufficient; he hath "laid help upon
one that is mighty," that is "able to save to the uttermost
all that come unto God by him." God hath
given him the Spirit without measure, and filled him
with grace and truth, that of his fullness we might all
receive, and grace for grace: He is mighty to save
the sons and daughters of men, and to give them
power to become the children of God.

This was testified of old, John i. 12. "But as
many as received him, to them gave he power to become
the sons of God, even to them who believe on
his name." Men want power over their sins: When
sin appears to be exceeding sinful, they would overcome
it, and be rid of it, when it is troublesome: And
when they are under a deep conviction of the evil of
it, and see the woful and miserable state that sin hath
brought mankind into how they have lost the image
of God and the favour of God; they then desire to be
restored, and brought back again into their primitive
state. You that know the truth of God, see how the
work goes on in your hearts, see how the image of
God is carrying on upon you. Consider, that the Lord
is a holy God, of purer eyes than to behold iniquity
with approbation: "There is no peace to the wicked,"
that walk in the broad way, and grieve the Holy Spirit,
and do not answer his divine call. There is a two-fold
call concerning man, a call to repentance, and a
call to judgment. The call to repentance is in this
day of God's visitation; they that receive it now, that
are so wise, as to answer God's call, and believe in the
Son of God, and in his inward appearance, that obey
his voice, when they hear his call, saying, Come away,
come out of thy sins, come out of the wickedness, filthiness,
and pollution of the world; come into the
divine nature of the Son of God; come into his life:
Into what life? Into the spiritual life, the divine life?
Thou hast been dead to God and alive to the world:
Now that thou mayst [sic.] be dead to sin, and alive to
God, come unto him that hath all power in heaven
and in earth committed to him. O come unto Christ,
the dear and blessed Son of God, in this day of grace
and salvation, and receive power to overcome thy sins!
Then thou wilt be a conqueror, and overcome the
Devil.

We are of ourselves altogether insufficient for these
things, we are weak and impotent; and our Saviour
hath told us, "Without me ye can do nothing:" We
are justified freely by God's grace, through the redemption
that is in Jesus Christ; not justified by our
own works. How great a contradiction is it to charge
them with the contrary, that say, They cannot preach
nor pray, but as the Spirit of God moveth them.
Blessed be God that hath made us sensible of our own
weakness, emptiness, and poverty. Our help hath
been in the name of the Lord, who made heaven and
earth, who hath given his Son to be an helper, and an
all-sufficient Saviour to us; with him he hath given
sufficient power and strength, whereby we are enabled
to overcome the Devil, the enemy of our souls: So
that we may be enabled to stand against principalities
and powers, against spiritual wickedness, and conquer
all the powers, of darkness, and fight the good fight of
faith, and finish our course with joy, and keep the
faith: seeing there is laid up for us a crown of righteousness,
which the Lord, the righteous Judge, shall
give us at that day; "and not only to us, (saith the
Apostle,) but unto all them that love his appearing."
We have not an High-Priest which cannot be touched
with the feeling of our infirmities; but was in all
points tempted like as we are, yet without sin: Christ,
our Redeemer, was tempted, that he might succour
those that are tempted. When the Devil tempted
our Saviour in the wilderness, and could not prevail,
he went away and left him: The prince of this world
found nothing in him, upon which he could fasten his
temptation. Christ will enable those that believe in
him to overcome the Devil, and to be more than conquerors,
through him that loved them: He came into
the world to purge and purify his people, and to be
the author of eternal salvation to all them that believe
in him, and obey him. But it is said, "He did not
many mighty works" among some to whom he preached
the everlasting Gospel, because of their unbelief:
Many will not believe in the inward and spiritual appearance
of Jesus Christ the Son of God, who is the
light of the world; they will neither believe in the
light, nor walk in the light, which will enable them
to conquer the evil one, who is the prince of darkness:
It is only through Christ Jesus, the great captain of
our salvation, that we are victorious.

Therefore, my friends, open your hearts to the Lord
Jesus Christ, receive this blessed gift of God which
he offers to you: And can God give you a greater gift
than the Son of his Love? And will not you gladly
receive him, and that great salvation which he hath
purchased for you with his own blood! But, say some
people, we have received Christ, and believe in him,
and believe the divine authority of the Holy Scriptures.
But let me ask you, Who keeps house all this
while? What have you done for Christ? Christ hath
died for you; but hast thou lived to him? And hast
thou died to the world, and died to thy sins and lusts?
Consider with yourselves, It is both your great duty
and interest to die to sin, and live to Christ that died
for you. And we must stand at Christ's tribunal, and
give an account to him, of whatsoever we have done,
whether good or bad; and he will judge us at the great
day of his appearing. Blessed are you, that receive
the blessed Son of God, that now stands in Spirit at
the door, and knocks: Open your heart, and make
room for him, and let not the world keep him out, and
he will come in, and sup with you, and you with him:
And he will do that for you, which you cannot do for
yourselves. "The spirit is willing, but the flesh is
weak:" He will give thee power over sin, and over the
world, and over the Devil: Whenever he shall assault
thee with his temptations, say, "Get thee behind me
Satan, thou savourest not the things that be of God."
When people come to be spiritually minded they will
taste and savour the things that are spiritual and heavenly:
if they be not things of God, do not touch
with them, have nothing to do with them; but walk
in the Spirit, and savour the things of the Spirit. And
hearken to the counsel of Christ, who speaks to you
in the name of Wisdom; "O ye simple ones understand
wisdom, and ye fools be of an understanding
heart; hear, for I will speak of excellent things, and
the opening of my lips shall be right things: Blessed
is the man that heareth me, watching daily at my
gates, waiting at the posts of my doors: For whoso
findeth me findeth life." Hearken to the blessed counsel
of Christ, hear his voice and obey it: They that
do his will, shall know his doctrine: "The secret of
the Lord is with them that fear him, and he will shew
them his covenant."

They that have the saving knowledge of God, and
Christ Jesus, which is life eternal, they will walk in a
correspondent and suitable manner to that knowledge,
and be holy in all manner of conversation: They will
not be only nominal Christians, but true Christians,
Israelites indeed in whom there is no guile; They will
receive Christ Jesus who is God's gift, and knows [sic.] the
operation of his power in their souls. These persons
are fit to live and prepared to die; when Christ, who
is their life, shall appear, they shall appear with him
in glory. When the sound of the last trumpet shall
be heard at the end of the world, Time shall be no
more; Come away! that day shall not be terrible to
them that have put off the old man, and put on the
new man; and have begun to live a new life, and to
have new affections, new thoughts and resolutions, and
have laid up their treasure in heaven, where their
hearts are also: They have that peace, which the
world cannot give, and which death cannot take away.
Blessed are they that take sanctuary in the name of
Jesus, as in a strong tower; they shall get power over
their sins, and over the vanity of their minds, that die
to sin and live to God, and feel the constraining power
and efficacy of the love of Christ, "who hath loved
them, and washed them from their sins, in his own
blood, and made them kings and priests to God."

My friends, hear the voice of Wisdom, who hath
said, "Whoso findeth me, findeth life, and shall obtain
favour of the Lord: but he that sinneth against me,
wrongeth his own soul." Be you early seekers: seek
the kingdom of God in the first place. The Lord
calls from heaven; "My son, give me thine heart:"
Let thy answer be, Lord, take my heart, purify and
cleanse it; break it, and make it new, make it fit for
thy acceptance, that I may find favour in thy sight.
"Without me (saith our Saviour) ye can do nothing:"
Therefore desire him to do it for thee, and to work
in thee both to will and to do of his own good pleasure.
How dreadful is it to appear at the bar of God's
justice as miserable sinners! Those that have not
Christ, the great Mediator, to plead for them, are miserable
indeed: Therefore lay hold on Christ now;
believe in him, lay hold on his power and Spirit in this
day of your visitation. If thou art under the power
of sin and Satan, thou mayst [sic.] receive power from
Christ, to overcome all the power of darkness: If the
strong man armed hath got possession of thy heart,
Christ will lay siege to it; and if thou be willing to
open the door, Christ will come in and cast out the
strong man, and spoil him of all his goods. He will
cast out the grand enemy of thy soul, and take possession
for himself; that thou mayest be delivered from
the power of Satan, and from the bondage of corruption,
and brought into the glorious liberty of the Sons
of God: And if the Son of God make thee free, thou
shalt be free indeed. For this end Christ came into
the world, "for this purpose was the Son of God manifested,
that he might destroy the works of the Devil:"
And he will not lose the design of his coming, but will
"finish transgression, and make an end of sin, and
bring in everlasting righteousness."

Let us all come to Christ, and let none deceive
themselves, and live in their sins, and yet think to
come to heaven: "Be not deceived, (saith the Apostle,)
God is not mocked; for whatsoever a man sows,
that shall he also reap: He that soweth to the flesh,
shall of the flesh reap corruption; but he that soweth
to the Spirit, shall of the Spirit reap everlasting life."
Labour for a sure grounded hope, a just hope in the
mercy of God for pardon and salvation; then you must
know a work of Christ upon you, and the power of
the Spirit of Christ within you, subduing your will to
a holy subjection to the Divine will; that you may
say with the Apostle; "I am crucified with Christ;
nevertheless I live, yet not I, but Christ liveth in me;
and the life which I now live in the flesh, I live by
the faith of the Son of God, who loved me, and
gave himself for me." Then the call to judgment
will be joyful to you; for you shall then be justified
and acquitted before the whole world, at that
great and general judgment, and have an abundant
entrance into the everlasting kingdom of our Lord and
Saviour Jesus Christ, and it shall be well with you for
ever. Now, "say to the righteous, it shall be well
with him;" not that it doth so appear at present; for
through many tribulations we must expect to enter into
the kingdom of heaven; And many are the troubles of
the righteous, but the Lord will deliver them out of
them all. So that "if in this life only (saith the
apostle) we have hope, we are of all men most miserable."
Yet "say to the righteous, it shall be well
with him;" Whatsoever their trials, troubles, and
tribulations are, the Lord will deliver them in the best
time; they have heaven in their eye and they look to
the recompense of reward. Now what hast thou in
thine eye? Is it the high calling in Christ? Is this
the mark thou aimest at, and which thou hast in
view? Is this the port and haven, that thou art sailing
to, "looking unto Jesus, the author and finisher
of our faith who for the joy that was set before him,
endured the cross, despising the shame?" Heb. xii 2.
The apostle, after he had been speaking of the suffering
and martyrdom of those great saints, of whom
the world was not worthy; Heb. xi. How that
"through faith they subdued kingdoms, wrought
righteousness, obtained promises, stopt the mouths of
lions, quenched the violence of fire, escaped the edge
of the sword, out of weakness were made strong,
waxed valiant in fight, and turned to flight the
armies of the Aliens; of women, that received their
dead to life again, and others were tortured, not
accepting of deliverance, that they might obtain a
better resurrection." Then he comes to speak of the
sufferings of our Lord Jesus Christ, and bids us "Look
unto him." Heb. xii. 1, 2, 3. Wherefore, "seeing
we are compassed about with so great a cloud of witnesses,
let us lay aside every weight, and the sin that
doth so easily beset us; and let us run with patience
the race that is set before us, looking unto Jesus, the
author and finisher of our faith: Who for the joy that
was set before him, endured the cross and despised the
shame, and is set down at the right hand of the throne
of God: For consider him that endured such contradiction
of sinners against himself, lest ye be wearied
and faint in your minds." Blessed are they that can
endure all these things, shame, reproach, contumely,
and disdain, persecutions and afflictions that attend
the testimony of Jesus! Blessed are they that can
endure the cross, and despise the shame! It is an internal
cross, which thou must endure for Christ, or thy
own heart will reprove thee, check thee and condemn
thee for it: But if thou comest to know a being crucified
with Christ, thou shalt reign with him, and be raised
up to eternal glory with him. Unless thou knowest
a dying to the world, and a being crucified with Christ,
thou canst not have a well grounded hope of everlasting
happiness.

Therefore now, friends, examine yourselves about
your title to heaven. It is the wisdom and practice
of the world, to examine their titles and settlements,
and to see, they be sure, and firm, and stable beforehand:
So we should make sure for heaven and eternal
glory, and of "an house not made with hands, eternal in
the heavens," before this earthly tabernacle be dissolved;
then for us to live will be Christ, and to die will be eternal
gain. Blessed are they that bear record of the Word
of God, and of the testimony of Jesus, that bear his
name, and testify and join with him against the spirit
of the world, and the prince of the power of the air.
It is within that thou must join with Christ's appearance,
that so thou mayest be christianized, and thy
mind made truly christian: Thou must be purified in
thy spirit, and baptized with the Holy Ghost, and
with fire, and know the powerful operation of the Lord:
They that have not experience of the new birth, they
cannot enter into the kingdom of God.

O my friends, set before you the example of Christ,
who was holy, harmless, and undefiled; his life was
glorious in holiness: And as it becomes you, so it
highly concerns you, to be holy in all manner of conversation.
For if you imitate not the life of Christ,
you cannot be saved by his death: He came into the
world, to redeem you from all iniquity, and to save
you from sin and hell; Labour to answer the dignity
of your high and holy calling, with a conversation
becoming the gospel of Christ: For you are called to
glory and virtue. Whatsoever troubles, temptations
and tribulations may attend you in your pilgrimage
here below, if you be faithful and sincere, you will
have peace with God through our Lord Jesus Christ.
In all your labours and travels on this earth, you may
look up with joy for you have a serene heaven over
your heads; let Christ be precious to you; open the
door of your hearts to him, who is the King of glory:
He is oppressed in the hearts of the unclean, but he
is exalted and lifted up in the hearts of the faithful:
Blessed are they that set him upon his throne in their
hearts! O learn of Christ to be meek and lowly:
Your humility will exalt Him, and will also exalt you
at the last: "Be faithful to the death and you shall
receive a crown of life:" Those that have eternal life
in their eye, and depend upon Christ alone for salvation,
they have laid a sure foundation. All other
foundations will come to nothing; they are founded
in time, and in time they will come to moulder away:
But that city that God is the builder and maker of,
that Abraham had in his eye, will never decay, nor
moulder away: Let us have this always in our eye,
that nothing may intercept our view. "We have
here (saith the Apostle) no continuing city; we seek
one that is to come." In this world we are as sheep
among wolves: "Fear not, little flock, (saith our Saviour,)
it is your Father's good pleasure to give you a
kingdom." If we be the sheep of Christ, we shall follow
him: "For his sheep follow him, and know his
voice, and a stranger they will not follow, but they
will flee from him, for they know not the voice of a
stranger." "My sheep (saith Christ) hear my voice,
and I know them, and they follow me, and I give unto
them eternal life, and they shall never perish, neither
shall any pluck them out of my hands." Here is encouragement
for us to labour abundantly in the work
of the Lord; "for our labour shall not be in vain in
the Lord." Let us, with Moses, "choose rather to
suffer affliction with the people of God, than to enjoy
the pleasures of sin for a season;" and "esteem
the reproach of Christ greater riches than the treasures
of Egypt; and have respect to the recompense
of reward."

Friends, I beseech you, in the fear of God, "look
up unto Jesus, the GREAT MEDIATOR of the new covenant,
the author and finisher of your faith; that by
patient continuance in well doing, you may seek for
glory, honour, immortality, and eternal life:" Which
you shall obtain, if you persevere to the end: "For
he that endureth unto the end shall be saved."

"Be not weary of well doing; for in due time you
shall reap if you faint not." He that hath appeared, as
a God of salvation, and a mighty preserver of his people
in all ages of the world, and hath been so both
to the primitive christians, and to all our christian
friends, that are gone before us to an eternal rest, if you
faint not, but follow them, who through faith and
patience do inherit the promises, you shall lay down
your heads in peace in him, when you come to die;
And when time shall be no more, you shall be for
ever with the Lord.

To God be praise, honour, and glory, who hath
stretched forth his mighty arm to save: Who is the
arm of the Lord but Christ Jesus, the redeemer of
souls? When we had undone ourselves, and lost ourselves,
in wandering and departing from the Lord, the
true and living God, into darkness and the shadow of
death, He stretched forth his almighty arm, to gather
us, and to bring us into the paradise of God again, when
we were driven out by our own sin, from the face and
presence of the Lord. Christ Jesus, the great and
good shepherd of his sheep, came to seek and to save
them that were lost: The lost sheep that have
wandered from him, he will take them on his shoulder,
and bring them to his fold: and he will make them
lie down in green pastures, and lead them by the still
waters, and satisfy them with the rivers of pleasure
that are at God's right hand for evermore. He hath
promised, "That he will feed his flock like a shepherd,
and gather his lambs with his arm, and carry
them in his bosom:" I hope CHRIST JESUS, the GREAT
SHEPHERD, will find some here this day, that have gone
astray, and gather them with his divine arm, and keep
them by his mighty power, through faith unto salvation.
To him be all praise, honour, glory, dominion,
and thanksgiving: For He alone is worthy, who is
GOD over all, blessed for ever and ever.—Amen.

BANCKS AND CO., PRINTERS, MANCHESTER.

*** END OF THE PROJECT GUTENBERG EBOOK A SERMON PREACHED AT THE QUAKER'S MEETING HOUSE, IN GRACECHURCH-STREET, LONDON, EIGHTH MONTH 12TH, 1694. ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2548607015558625328_20534-cover.png
A Sermon Preached at the Quaker's
Meeting House, in Gracechurch-Street,
London, Eighth Month 12th, 1694.

William Penn

