
This is a reproduction of a library book that was digitized by Google as part of an ongoing effort to preserve the information in books and make it universally accessible.

GoogleTM books

<https://books.google.com>

US
4555
870.235

HD WIDENER

HW WKMW Q

U9 4555.870.235

HARVARD
COLLEGE
LIBRARY

LIBRARY OF LIBERAL CLASSICS

COMMON SENSE

PUBLISHED BY
PETER ECKLER
NEW YORK.

COMMON SENSE:

ADDRESSED TO THE

INHABITANTS OF AMERICA,

ON THE FOLLOWING INTERESTING SUBJECTS:

- I. Of the Origin and Design of Government in general, with concise Remarks on the English Constitution.
 - II. Of Monarchy and Hereditary Succession.
 - III. Thoughts on the Present State of American Affairs.
 - IV. Of the Present Ability of America, with some Miscellaneous Reflections.
- To which is added an APPENDIX: together with an Address to the People called QUAKERS.

BY

THOMAS PAINE.

Author of "The Crisis," "Rights of Man," "Age of Reason," etc.

Man knows no master save creating heaven,
Or those whom choice and common good ordain.—THOMPSON.

NEW YORK:

PETER ECKLER PUBLISHING CO.

1918

US 2962.20.235

US 4355.870 235

William W. Church,
Cambridge.

EXPLANATORY NOTICE.*

THE North American Republic consists of twenty-four regularly organized States, and an immense extent of territory not yet formed into States, which, with the exception of some mountain ridges, is wholly susceptible of cultivation. It contains upwards of two millions of square miles, and is therefore thirteen times as large as France, twenty-three times as large as England, and would, were it peopled as densely as these countries, contain FOUR HUNDRED MILLIONS OF PEOPLE. It is watered on its eastern, western, and part of its southern sides by the ocean, and on part of its northern frontier by immense lakes. It is intersected in all directions by magnificent rivers, and has more facilities for water conveyance than any other continental country; it abounds in mines and minerals, and produces every thing necessary for the sustenance and enjoyment of mankind.

The population of the United States has been several times doubled in periods of less than twenty-five years, it now contains upwards of twelve millions of people,

* This clear and concise statement of the origin of the American war for independence is from an edition of *Common Sense* published in 1848 by J. Watson, 3 Queen's Head Passage, Paternoster Row, London. At that time the English publishers were permitted to print Paine's political writings unmutated, as they now appear, without molestation by the government: but the early editions of both *Common Sense* and the *Rights of Man* were issued in a very imperfect form to avoid prosecution; all adverse criticism of the king or parliament, of tyrants and tyranny, being sternly suppressed. The vacant lines in the pages of the edition of *Common Sense* published by J. Almon, opposite Burlington-house in Piccadilly, 1776, and the many suppressed passages in the *Rights of Man* published H. D. Symonds, Paternoster-Row, 1792, of J. S. Jordan, 166 Fleet-street, 1791, and many others, are all mute yet eloquent witnesses of the injustice and tyranny exercised by the British government in the 18th century.—*Am. Pub.*

and bids fair at no very distant period to be more populous and powerful than any nation ever was.

Such is the present state, and such the prospects of a nation originally settled by men who either fled from religious intolerance and persecution to seek peace in the wilderness,—by men whose notions of liberty were too high to permit them to endure the tyranny they were subjected to at home,—or by men who sought their fortunes as commercial speculators or cultivators of the land. From Britons thus circumstanced has sprung a people who have increased in number, wealth, and intelligence with a rapidity of which history furnishes no parallel.

From the time that the commerce of the North American Colonies became worth the notice of the British Government, it was put under the most pernicious and absurd restraints, for the supposed advantage of the mother country, and laws were occasionally passed here to regulate their internal affairs.

In the war which preceded the peace of 1762, the Colonists took a very decided part, and greatly contributed to the conquests made from the French. Canada, which had been taken from that people, was retained by the British, and Florida was ceded to us by Spain. Thus secured from attack by foreign neighbors, Great Britain and her Colonies were more than ever attached to each other. The Americans were proud of the land of their ancestors and gloried in their descent from Englishmen. This state of harmony was, however, of short duration. The unexampled expenses of the war required additional taxes to a large amount, and the difficulty this occasioned led the government in 1764 seriously to contemplate the levying of taxes in the colonies. This was objected to by the colonists, unless they were permitted to send representatives to the British Parliament; to this the government would not consent, and a dispute commenced which ended in the separation of the two countries.

Some at least if not all the colonies contended that they possessed every legislative power not surrendered by compact : whilst in Britain it was contended on the part of the government, that "Parliament possessed the power of binding them in all cases whatever."

The dispute became serious, but so contemptible was the power of the colonists considered in the eyes of the English government, that in a debate in the House of Commons, General Grant, who should have known better, declared that "with five regiments of infantry he would undertake to traverse the whole country and drive the inhabitants from one end of it to the other." This contempt was not only entertained by the government and its adherents, but by the people, who were eager to compel their American brethren to submission by force of arms, against which the voice of a few wise men was of no avail. The colonists continuing to refuse the unconditional submission demanded, recourse was had to arms, and on the night of the 18th of April, 1775, they were attacked by the king's troops at Lexington, and here the first American blood was spilt by their English brethren. The Americans repelled the aggression, appointed GEORGE WASHINGTON Commander-in-chief, and a desultory civil war desolated the colonies. The people were undecided in opinion; some were for submission, and others who deprecated the conduct of government, and publicly declared their detestation, disapproved of resistance as useless, and few were disposed to risk their lives and property in a contest of which none appeared able to foretell the consequences. The doctrine of independence was a novelty hitherto but slightly advocated by its friends, and they, from the want of numbers and the timidity always attendant on newly-started notions, were looked upon as rash and dangerous, or treacherous and designing men, more deserving of suspicion and censure than of applause and imitation.

It was in this crisis, this interval between fear and principle, that Thomas Paine, then unknown as a public character, published the pamphlet *Common Sense*.^{*} Taking a broader and longer view than his contemporaries, seeing the inevitable consequence of submission, the probable result of a declaration of independence, correctly appreciating the reasons which could be urged on either side, and pre-eminently possessing the power of clearly stating what he strongly conceived, he addressed himself to the Americans in language which every one could understand, and none could successfully controvert. This remarkable and inestimable production may be described from the anathemas of the enemies of liberty. It has received the highest possible praise from the pen of Cheetham, one of Thomas Paine's most venal and

^{*} "At the close of the year 1775," says Calvin Blanchard in his *Life of Paine*, "when the American Revolution had progressed as far as the battles of Lexington and Bunker Hill, John Adams, Benjamin Rush, Benjamin Franklin, and George Washington, had met together to read the terrible dispatches they had received. Having done which, they pause in gloom and silence. Presently Franklin speaks: 'What,' he asks, 'is to be the end of all this? Is it to obtain justice of Great Britain, to change the ministry, to soften a tax? Or is it for' — He paused; the word *independence* yet choked the bravest throat that sought to utter it.

"At this critical moment, Paine enters. Franklin introduces him and he takes his seat. He well knows the cause of the prevailing gloom, and breaks the deep silence thus: 'These States of America must be independent of England. That is the only solution of this question!' They all rise to their feet at this political blasphemy. But, nothing daunted, he goes on; his eye lights up with patriotic fire as he paints the glorious destiny which America, considering her vast resources, ought to achieve, and adjures them to lend their influence to rescue the Western Continent from the absurd, unnatural, and unprogressive predicament of being governed by a small island, three thousand miles off. Washington leaped forward, and taking both his hands, besought him to publish these views in a book.

"Paine went to his room, seized his pen, lost sight of every other object, toiled incessantly, and in December, 1775, the work entitled *Common Sense*, which caused the Declaration of Independence, and brought both people and their leaders face to face with the work they had to accomplish, was sent forth on its mission. 'That book,' says Dr. Rush, 'burst forth from the press with an effect that has been rarely produced by types and paper, in any age or country.'

"'Have you seen the pamphlet, *Common Sense*?' asked Major General Lee, in a letter to Washington; 'I never saw such a masterly, irresistible performance. It will, if I mistake not, in concurrence with the transcendent folly and wickedness of the ministry, give the *coup-de-grace* to Great Britain. In short, I own myself convinced by the arguments, of the necessity of separation.'"

"The tribute of Paine's greatest enemy was in these words: 'The cannon of Washington was not more formidable to the British than the pen of the author of *Common Sense*.'—*Am. Pub.*

shameless calumniators, who thus characterizes the work :

“This pamphlet of forty-seven octavo pages, holding out relief by proposing INDEPENDENCE to an oppressed and despairing people, was published in January, 1776. — Speaking a language which the colonists had felt, but not thought, its popularity, terrible in its consequences to the mother country, was unexampled in the history of the press. At first involving the colonists, it was thought, in the crime of rebellion, and pointing to a road leading inevitably to ruin, it was read with alarm and indignation, but when the reader, (and every body read it), recovering from the first shock, re-perused it, its arguments, ravishing his feelings and appealing to his pride, re-animated his hopes and satisfied his understanding, that *Common Sense*, backed by the resources and force of the colonies, poor and feeble as they were, could alone rescue them from the unqualified oppression with which they were threatened. The unknown author, in the moments of enthusiasm which succeeded, was hailed as an angel sent from heaven to save from all the horrors of slavery, by his timely, powerful, and unerring councils, a faithful but abused,—a brave but misrepresented people.”

“When *Common Sense* arrived at Albany, the Convention of New York was sitting there. General Scott, a leading member, alarmed at the boldness and novelty of its arguments, mentioned his fears to several of his distinguished colleagues, and suggested a private meeting in the evening, for the purpose of writing an answer. They accordingly met, and Mr. McThesson read the pamphlet through. At first it was deemed necessary and expedient to answer it without delay, but casting about for the requisite arguments, they concluded to adjourn and meet again. In a few evenings they re-assembled, but so rapid was the change of opinion in the colonies at

large in favor of independence, that they agreed not to oppose it."

Dr. Gordon in his *History of the American Revolution*, writes thus, "The publications which have appeared have greatly promoted the spirit of independency, but no one so much as the pamphlet under the signature of *Common Sense*, written by Thomas Paine, an Englishman. Nothing could have been better timed * than this performance—it has produced astonishing effects."

Testimonies of this sort from friends and enemies could easily be multiplied, and proofs almost without end could be adduced to show how much the cause of mankind was promoted by Thomas Paine in thus assisting to lay the foundation of the American Republic,—the example of which will in time be followed by every people on the earth.

The principles maintained in *Common Sense* are applicable to all times, and to all mankind. They should be carefully studied by every one who is at all desirous to possess that information without which he must ever remain a slave at heart.†

* "Paine was the first to advise the Americans to assert their independence," says Richard Carlile in his *Life of Paine*. "This he did in his famous pamphlet, entitled *Common Sense*, which, for its consequences and rapid effect, was the most important production that ever issued from the press. This pamphlet appeared at the commencement of the year 1776, and electrified the minds of the oppressed Americans. They had not ventured to harbor the idea of independence, and they dreaded war so much as to be anxious for reconciliation with Britain. One incident which gave a stimulus to the pamphlet *Common Sense* was, that it happened to appear on the very day that the King of England's speech reached the United States, in which the Americans were denounced as rebels and traitors, and in which speech it was asserted to be the right of the legislature of England to bind the Colonies in all cases whatsoever! Such menace and assertion as this could not fail to kindle the ire of the Americans, and *Common Sense* came forward to touch their feelings with the spirit of independence in the very nick of time."—*Am. Pub.*

† Paine's own opinion of *Common Sense* may be inferred from the fact, that previous to his death he directed that his body should be interred on his farm at New Rochelle, and a plain stone placed over his grave bearing this inscription :

THOMAS PAINE,
AUTHOR OF
COMMON SENSE.

INTRODUCTION.

PERHAPS the sentiments contained in the following pages are not *yet* sufficiently fashionable to procure them general favor ; a long habit of not thinking a thing *wrong*, gives it a superficial appearance of being *right*, and raises at first a formidable outcry in defence of custom. But the tumult soon subsides. Time makes more converts than reason.

As a long and violent abuse of power is generally the means of calling the right of it in question, (and in matters too which might never have been thought of, had not the sufferers been aggravated into the inquiry,) and as the king of England hath undertaken in his *own right* to support the parliament in what he calls *theirs*, and as the good people of this country are grievously oppressed by the combination, they have an undoubted privilege to inquire into the pretensions of both, and equally to reject the usurpation of either.

In the following sheets, the author hath studiously avoided everything which is personal among ourselves. Compliments as well as censure to individuals make no part thereof. The wise and the worthy need not the triumph of a pamphlet : and those whose sentiments are

injudicious or unfriendly, will cease of themselves, unless too much pains are bestowed upon their conversion.

The cause of America is, in a great measure, the cause of all mankind. Many circumstances have, and will arise, which are not local, but universal, and through which the principles of all lovers of mankind are affected, and in the event of which their affections are interested. The laying a country desolate with fire and sword, declaring war against the natural rights of all mankind, and extirpating the defenders thereof from the face of the earth, is the concern of every man to whom nature hath given the power of feeling ; of which class, regardless of party censure, is

THE AUTHOR.

PHILADELPHIA, *February 14, 1776.*

COMMON SENSE.

OF THE ORIGIN AND DESIGN OF GOVERNMENT IN
GENERAL, WITH CONCISE REMARKS ON
THE ENGLISH CONSTITUTION.

SOME writers have so confounded society with government, as to leave little or no distinction between them; whereas they are not only different, but have different origins. Society is produced by our wants, and government by our wickedness; the former promotes our happiness *positively*, by uniting our affections; the latter *negatively*, by restraining our vices. The one encourages intercourse, the other creates distinctions. The first is a patron, the last is a punisher.

Society in every state is a blessing, but government, even in its best state, is but a necessary evil; in its worst state, an intolerable one; for when we suffer, or are exposed to the same miseries *by a government*, which we might expect in a country *without government*, our calamity is heightened by reflecting that we furnish the means by which we suffer. Government, like dress, is the badge of lost innocence: the palaces of kings are built on the ruins of the bowers of paradise. For, were the impulses of conscience clear, uniform, and irresistibly obeyed, man would need no other lawgiver; but that not being the case, he finds it necessary to surrender up a part of his property to furnish means for the protection of the rest; and this he is

induced to do by the same prudence which, in every other case, advises him out of two evils to choose the least. *Wherefore*, security being the true design and end of government, it unanswerably follows, that whatever *form* thereof appears most likely to ensure it to us with the least expense and greatest benefit, is preferable to all others.

In order to give a clear and just idea of the design and end of government, let us suppose a small number of persons settled in some sequestered part of the earth, unconnected with the rest : they will then represent the first peopling of any country, or of the world. In this state of natural liberty, society will be their first thought. A thousand motives will excite them thereto ; the strength of one man is so unequal to his wants, and his mind so unfitted for perpetual solitude, that he is soon obliged to seek assistance and relief of another, who in his turn requires the same. Four or five united would be able to raise a tolerable dwelling in the midst of a wilderness ; but *one* man might labor out the common period of life without accomplishing anything : when he had felled his timber he could not remove it, nor erect it after it was removed ; hunger in the mean time would urge him from his work, and every different want call him a different way. Disease, nay even misfortune, would be death ; for though neither might be mortal, yet either would disable him from living, and reduce him to a state in which he might rather be said to perish than to die.

Thus necessity, like a gravitating power, would soon form our newly-arrived emigrants into society, the reciprocal blessings of which would supersede and render the obligations of law and government unnecessary while they remained perfectly just to each other : but as nothing but heaven is impregnable to vice, it will unavoidably happen, that in proportion as they surmount

the first difficulties of emigration, which bound them together in a common cause, they will begin to relax in their duty and attachment to each other; and this remissness will point out the necessity of establishing some form of government to supply the defect of moral virtue.

Some convenient tree will afford them a State-House, under the branches of which the whole colony may assemble to deliberate on public matters. It is more than probable that their first laws will have the title only of *Regulations*, and be enforced by no other penalty than public disesteem. In this first parliament every man, by natural right, will have a seat.

But as the colony increases, the public concerns will increase likewise, and the distance at which the members may be separated, will render it too inconvenient for all of them to meet on every occasion as at first, when their number was small, their habitations near, and the public concerns few and trifling. This will point out the convenience of their consenting to leave the legislative part to be managed by a select number chosen from the whole body, who are supposed to have the same concerns at stake which those have who appointed them, and who will act in the same manner as the whole body would were they present. If the colony continue increasing, it will become necessary to augment the number of representatives, and that the interest of every part of the colony may be attended to, it will be found best to divide the whole into convenient parts, each part sending its proper number; and that the *elected* might never form to themselves an interest separate from the *electors*, prudence will point out the propriety of having elections often; because as the *elected* might by that means return and mix again with the general body of the *electors* in a few months, their fidelity to the public will be secured by the prudent reflection of not making a rod for themselves. And as this frequent inter-

change will establish a common interest with every part of the community, they will mutually and naturally support each other, and on this (not on the unmeaning name of King) depends the *strength of government and the happiness of the governed.*

Here, then, is the origin and rise of government; namely, a mode rendered necessary by the inability of moral virtue to govern the world; here too is the design and end of government, viz., freedom and security. And however our eyes may be dazzled with show, or our ears deceived by sound; however prejudice may warp our wills, or interest darken our understanding; the simple voice of nature and reason will say, it is right.

I draw my idea of the form of government from a principle in nature, which no art can overturn, viz., that — the more simple anything is, the less liable it is to be disordered, and the easier repaired when disordered; and with this maxim in view, I offer a few remarks on the so much boasted constitution of England. That it was noble for the dark and slavish times in which it was erected, is granted. When the world was overrun with tyranny, the least remove therefrom was a glorious rescue. But that it is imperfect, subject to convulsions, and incapable of producing what it seems to promise, is easily demonstrated.

Absolute governments, (though the disgrace of human nature), have this advantage with them, that they are simple; if the people suffer, they know the head from which their suffering springs, they know likewise the remedy, and are not bewildered by a variety of causes and cures. But the constitution of England is so exceedingly complex, that the nation may suffer for years together without being able to discover in which part the fault lies; some will say in one and some in another, and every political physician will advise a different medicine.

I know it is difficult to get over local or long standing prejudices, yet if we will suffer ourselves to examine the component parts of the English constitution, we shall find them to be the base remains of two ancient tyrannies, compounded with some new republican materials.

First.—The remains of monarchical tyranny in the person of the king.

Secondly.—The remains of aristocratical tyranny in the persons of the peers.

Thirdly.—The new republican materials in the persons of the commons, on whose virtue depends the freedom of England.

The two first, by being hereditary, are independent of the people; wherefore in a *constitutional sense* they contribute nothing towards the freedom of the state.

To say that the constitution of England is a *union* of three powers reciprocally *checking* each other, is farcical; either the words have no meaning, or they are flat contradictions.

To say that the commons is a check upon the king, presupposes two things:

First.—That the king is not to be trusted without being looked after, or in other words, that a thirst for absolute power is the natural disease of monarchy.

Secondly.—That the commons, by being appointed for that purpose, are either wiser or more worthy of confidence than the crown.

But as the same constitution which gives the commons a power to check the king by withholding the supplies, gives afterwards the king a power to check the commons by empowering him to reject their other bills, it again supposes that the king is wiser than those whom it has already supposed to be wiser than him. A mere absurdity!

There is something exceedingly ridiculous in the composition of monarchy; it first excludes a man from

the means of information, yet empowers him to act in cases where the highest judgment is required. The state of a king shuts him from the world, yet the business of a king requires him to know it thoroughly; wherefore the different parts, by unnaturally opposing and destroying each other, prove the whole character to be absurd and useless.

Some writers have explained the English constitution thus: The king, say they, is one, the people another; the peers are a house in behalf of the king, the commons in behalf of the people. But this hath all the distinctions of a house divided against itself; and though the expressions be pleasantly arranged, yet when examined, they appear idle and ambiguous; and it will always happen, that the nicest construction that words are capable of, when applied to the description of something which either cannot exist or is too incomprehensible to be within the compass of description, will be words of sound only, and though they may amuse the ear, they cannot inform the mind, for this explanation includes a previous question, viz. *How came the king by a power which the people are afraid to trust, and always obliged to check?* Such a power could not be the gift of a wise people, neither can any power, *which needs checking*, be from God; yet the provision, which the constitution makes, supposes such a power to exist.

But the provision is unequal to the task; the means either cannot or will not accomplish the end, and the whole affair is a *felo de se*; for as the greater weight will always carry up the less, and as all the wheels of a machine are put in motion by one, it only remains to know which power in the constitution has the most weight, for that will govern; and though the others, or a part of them, may clog, or, as the phrase is, check the rapidity of its motion, yet so long as they cannot stop it, their endeavors will be ineffectual; the first

moving power will at last have its way, and what it wants in speed, is supplied by time.

That the crown is this overbearing part in the English constitution, needs not be mentioned, and that it derives its whole consequence merely from being the giver of places and pensions, is self evident; wherefore, though we have been wise enough to shut and lock a door against absolute monarchy, we at the same time have been foolish enough to put the crown in possession of the key.

The prejudice of Englishmen in favor of their own government by kings, lords and commons, arises as much or more from national pride than reason. Individuals are undoubtedly safer in England than in some other countries, but the *will* of a king is as much the *law* of the land in Britain as in France, with this difference, that instead of proceeding directly from his mouth, it is handed to the people under the more formidable shape of an act of parliament. For the fate of Charles the First hath only made kings more subtle—not more just.

Wherefore, laying aside all national pride and prejudice in favor of modes and forms, the plain truth is, that *it is wholly owing to the constitution of the people, and not to the constitution of the government*, that the crown is not as oppressive in England as in Turkey.

An inquiry into the *constitutional errors* in the English form of government is at this time highly necessary; for as we are never in a proper condition of doing justice to others, while we continue under the influence of some leading partiality, so neither are we capable of doing it to ourselves while we remain fettered by any obstinate prejudice. And as a man who is attached to a prostitute is unfitted to choose or judge of a wife, so any prepossession in favor of a rotten constitution of government will disable us from discerning a good one.

OF MONARCHY AND HEREDITARY SUCCESSION.

MANKIND being originally equals in the order of creation, the equality could only be destroyed by some subsequent circumstances ; the distinctions of rich and poor, may in a great measure be accounted for, and that without having recourse to the harsh ill-sounding names of oppression and avarice. Oppression is often the consequence, but seldom or never the means of riches ; and though avarice will preserve a man from being necessitously poor, it generally makes him too timorous to become wealthy.

But there is another and greater distinction, for which no truly natural or religious reason can be assigned, and that is, the distinction of men into **KINGS** and **SUBJECTS**. Male and female are the distinctions of nature, good and bad the distinction of heaven ; but how a race of men came into the world so exalted above the rest, and distinguished like some new species, is worth enquiring into, and whether they are the means of happiness or of misery to mankind.

In the early ages of the world, according to the scripture chronology, there were no kings ; the consequence of which was, there were no wars : it is the pride of kings which throws mankind into confusion. Holland without a king hath enjoyed more peace for this last century than any of the monarchical governments in Europe. Antiquity favors the same remark ; for the quiet and rural lives of the first patriarchs hath a happy something in them, which vanishes away when we come to the history of Jewish royalty.

Government by kings was first introduced into the world by the Heathens, from whom the children of Israel copied the custom. It was the most prosperous invention the Devil ever set on foot for the promotion of idolatry. The Heathens paid divine honors to their deceased kings, and the Christian world hath improved on the plan, by doing the same to their living ones. [How impious is the title of *sacred majesty* applied to a worm who in the midst of his splendor is crumbling into dust !]

As the exalting one man so greatly above the rest, cannot be justified on the equal rights of nature, so neither can it be defended on the authority of scripture; for the will of the Almighty, as declared by Gideon and the prophet Samuel, expressly disapproves of the government by kings. All anti-monarchical parts of scripture have been very smoothly glossed over in monarchical governments, but they undoubtedly merit the attention of countries which have their governments yet to form. *Render unto Cæsar the things which are Cæsar's* is the scripture doctrine of courts, yet it is no support of monarchical government, for the Jews at that time were without a king and in a state of vassalage to the Romans.

Near three thousand years passed away from the Mosaic account of the creation before the Jews, under a national delusion, requested a king. Till then their form of government (except in extraordinary cases where the Almighty interposed) was a kind of republic, administered by a judge and the elders of the tribe. Kings they had none, and it was held sinful to acknowledge any being under that title but the Lord of Hosts. And when a man seriously reflects on the idolatrous homage which is paid to the persons of kings he need not wonder that the Almighty, ever jealous of his honor, should disapprove a form of government which so impiously invades the prerogative of heaven.

Monarchy is ranked in scripture as one of the sins of the Jews, for which a curse in reserve is denounced against them. The history of that transaction is worth attending to.

The children of Israel being oppressed by the Midianites, Gideon marched against them with a small army, and victory, through the divine interposition, decided in his favor. The Jews, elate with success, and attributing it to the generalship of Gideon, ~~proposed~~ making him a king, saying, *Rule thou over us, thou and thy son, and thy son's son.* Here was temptation in its fullest extent; not a kingdom only, but a hereditary one, but Gideon in the piety of his soul replied, *I will not rule over you, neither shall my son rule over you,* THE LORD SHALL RULE OVER YOU. Words need not be more explicit; Gideon doth not *decline* the honor, but denieth their right to give it; neither doth he compliment them with invented declarations of his thanks, but in the positive style of a Prophet charges them with disaffection to their proper Sovereign, the King of Heaven.

About one hundred years after this, they fell again into the same error. The hankering which the Jews had for the idolatrous customs of the Heathens, is something exceedingly unaccountable; but so it was, that laying hold of the misconduct of Samuel's two sons, who were intrusted with some secular concerns, they came in an abrupt and clamorous manner to Samuel, saying, *Behold thou art old, and thy sons walk not in thy ways, now make us a king to judge us like all the other nations.* And here we cannot but observe that their motives were bad, viz., that they might be *like* unto other nations, i. e., the Heathen, whereas their true glory lay in being as much *unlike* them as possible. *But the thing displeased Samuel when they said, Give us a king to judge us; and Samuel prayed unto the Lord, and the Lord said unto Samuel, Harken unto the voice of the people in all that*

they say unto thee, for they have not rejected thee, but they have rejected me, THAT I SHOULD NOT REIGN OVER THEM. According to all the works which they have done since the day that I brought them up out of Egypt, even unto this day; wherewith they have forsaken me, and served other Gods; so do they also unto thee. Now therefore harken unto their voice, howbeit, protest solemnly unto them, and show them the manner of the king that shall reign over them, i. e., not of any particular king, but the general manner of the kings of the earth, whom Israel was so eagerly copying after. And notwithstanding the great distance of time and difference of manners, the character is still in fashion. And Samuel told all the words of the Lord unto the people, that asked of him a king. And he said, This shall be the manner of the king that shall reign over you; he will take your sons and appoint them for himself, for his chariots, and to be his horsemen, and some shall run before his chariots (this description agrees with the present mode of impressing men) and he will appoint him captains over thousands, and captains over fifties and will set them to ear his ground and to reap his harvest, and to make his instruments of war, and instruments of his chariots; and he will take your daughters to be confectionaries, and to be cooks and to be bakers (this describes the expense and luxury as well as the oppression of kings) and he will take your fields and your olive yards, even the best of them, and give them to his servants; and he will take the tenth of your seed, and of your vineyards, and give them to his officers and to his servants (by which we see that bribery, corruption, and favoritism, are the standing vices of kings) and he will take the tenth of your men servants, and your maid servants, and your goodliest young men, and your asses, and put them to his work; and he will take the tenth of your sheep, and ye shall be his servants, and ye shall cry out in that day because of

your king which ye shall have chosen, AND THE LORD WILL NOT HEAR YOU IN THAT DAY. This accounts for the continuation of monarchy ; neither do the characters of the few good kings which have lived since, either sanctify the title, or blot out the sinfulness of the origin ; the high encomium given of David takes no notice of him *officially as a king*, but only as a *man* after God's own heart. *Nevertheless the people refused to obey the voice of Samuel, and they said, Nay, but we will have a king over us, that we may be like all the nations, and that our king may judge us, and go out before us and fight our battles.* Samuel continued to reason with them, but to no purpose ; he set before them their ingratitude, but all would not avail ; and seeing them fully bent on their folly, he cried out, *I will call unto the Lord, and he shall send thunder and rain* (which was then a punishment, being in the time of wheat harvest) *that ye may perceive and see that your wickedness is great which ye have done in the sight of the Lord,* IN ASKING YOU A KING. *So Samuel called unto the Lord, and the Lord sent thunder and rain that day, and all the people greatly feared the Lord and Samuel. And all the people said unto Samuel, Pray for thy servants unto the Lord thy God that we die not, for WE HAVE ADDED UNTO OUR SINS THIS EVIL, TO ASK A KING.* These portions of scripture are direct and positive. They admit of no equivocal construction. [That the Almighty hath here entered his protest against monarchical government is true, or the scripture is false.¹] And a man hath good reason to believe, that there is as much of kingcraft as priestcraft in withholding the scripture from the public in Popish countries. For monarchy in every instance is the Popery of government.

To the evil of monarchy we have added that of hereditary succession ; and as the first is a degradation and lessening of ourselves, so the second, claimed as a matter

of right, is an insult and imposition on posterity. For all men being originally equals, no *one* by *birth* could have a right to set up his own family in perpetual preference to all others forever, and though himself might deserve *some* decent degree of honors of his contemporaries, yet his descendants might be far too unworthy to inherit them. One of the strongest *natural* proofs of the folly of hereditary right of kings, is that nature disapproves it, otherwise she would not so frequently turn it into ridicule by giving mankind an *ass for a lion*.

Secondly, as no man at first could possess any other public honors than were bestowed upon him, so the givers of those honors could have no power to give away the right of posterity, and though they might say, "We choose you for *our* head," they could not, without manifest injustice to their children, say, "that your children and your children's children shall *reign* over *ours* for *ever*." Because such an unwise, unjust, unnatural compact might, perhaps, in the next succession put them under the government of a rogue or a fool. [Most wise men in their private sentiments have ever treated hereditary right with contempt; yet it is one of those evils, which when once established is not easily removed; many submit from fear, others from superstition, and the more powerful part shares with the king the plunder of the rest.]

This is supposing the present race of kings in the world to have had an honorable origin; whereas it is more than probable, that, could we take off the dark covering of antiquity and trace them to their first rise, we should find the first of them nothing better than the principal ruffian of some restless gang, whose savage manners or pre-eminence in subtlety obtained him the title of chief among plunderers; and who by increasing in power, and extending his depredations, overawed the quiet and defenceless to purchase their safety by frequent contribu-

tions. Yet his electors could have no idea of giving hereditary right to his descendants, because such a perpetual exclusion of themselves was incompatible with the free and unrestrained principles they professed to live by. Wherefore, hereditary succession in the early ages of monarchy could not take place as a matter of claim, but as something casual or complimentary; but as few or no records were extant in those days, and traditionary history is stuffed with fables, it was very easy after the lapse of a few generations, to trump up some superstitious tale, conveniently timed, Mahomet like, to cram hereditary rights down the throats of the vulgar. Perhaps the disorders which threatened, or seemed to threaten, on the decease of a leader, and the choice of a new one (for elections among ruffians could not be very orderly) induced many at first to favor hereditary pretensions; by which means it happened, as it hath happened since, that what at first was submitted to as a convenience, was afterwards claimed as a right.

England, since the conquest, hath known some good monarchs, but groaned beneath a much larger number of bad ones; yet no man in his senses can say that their claim under William the Conqueror is a very honorable one. A French bastard, landing with an armed banditti, and establishing himself king of England against the consent of the natives, is in plain terms a very paltry rascally original. It certainly hath no divinity in it. However, it is needless to spend much time in exposing the folly of hereditary right, if there are any so weak as to believe it, let them promiscuously worship the ass and the lion, and welcome. I shall neither copy their humility nor disturb their devotion.

Yet I should be glad to ask, how they suppose kings came at first? The question admits but of three answers, viz., either by lot, by election, or by usurpation. If the first king was taken by lot, it establishes a precedent for

the next, which excludes hereditary succession. Saul was by lot, yet the succession was not hereditary, neither does it appear from that transaction that there was any intention it ever should be. If the first king of any country was by election, that likewise establishes a precedent for the next; for to say, that the right of all future generations is taken away, by the act of the first electors, in their choice not only of a king, but of a family of kings forever, hath no parallel in or out of scripture but the doctrine of original sin, which supposes the free will of all men lost in Adam; and from such comparison, and it will admit of no other, hereditary succession can derive no glory. For as in Adam all sinned, and as in the first electors all men obeyed; as in the one all mankind were subjected to Satan, and in the other to sovereignty; as our innocence was lost in the first, and our authority in the last; and as both disable us from re-assuming some former state and privilege, it unanswerably follows that original sin and hereditary succession are parallels. Dishonorable rank! Inglorious connection! Yet the most subtile sophist cannot produce a juster simile.

As to usurpation, no man can be so hardy as to defend it; and that William the Conqueror was an usurper is a fact not to be contradicted. The plain truth is, that the antiquity of English monarchy will not bear looking into.

But it is not so much the absurdity as the evil of hereditary succession which concerns mankind. Did it ensure a race of good and wise men it would have the seal of divine authority, but as it opens a door to the *foolish*, the *wicked*, and the *improper*, it hath in it the nature of oppression. Men who look upon themselves born to reign, and others to obey, soon grow insolent; selected from the rest of mankind, their minds are early poisoned by importance; and the world they act in differs so materially from the world at large, that they have but

little opportunity of knowing its true interests, and when they succeed to the government are frequently the most ignorant and unfit of any throughout the dominions.

Another evil which attends hereditary succession is, that the throne is subject to be possessed by a minor at any age; all which time the regency under the cover of a king, have every opportunity and inducement to betray their trust. The same national misfortune happens, when a king, worn out with age and infirmity, enters the last stage of human weakness. In both these cases the public becomes the prey of every miscreant who can tamper successfully with the follies either of age or infancy.

The most plausible plea, which hath ever been offered in favor of hereditary succession is, that it preserves a nation from civil ~~wars~~; and were this true, it would be weighty; whereas, it is the most bare-faced falsity ever imposed upon mankind. The whole history of England disowns the ~~fact~~. Thirty kings and two minors have reigned in that distracted kingdom since the conquest, in which time there have been (including the revolution) no less than eight civil wars and nineteen rebellions. Wherefore, instead of making for peace, it makes against it, and destroys the very foundation it seems to stand on.

The contest for monarchy and succession, between the houses of York and Lancaster, laid England in a scene of blood for many years. Twelve pitched battles, besides skirmishes and sieges, were fought between Henry and Edward, twice was Henry prisoner to Edward, who in his turn was prisoner to Henry. And so uncertain is the fate of war and the temper of a nation, when nothing but personal matters are the ground of a quarrel, that Henry was taken in triumph from a prison to a palace, and Edward obliged to fly from a palace to a foreign land; yet, as sudden transitions of temper are seldom lasting, Henry in his turn was driven from the throne,

and Edward recalled to succeed him. The parliament always following the strongest side.

This contest began in the reign of Henry the Sixth, and was not entirely extinguished till Henry the Seventh, in whom the families were united. Including a period of sixty-seven years, viz., from 1422 to 1489.

In short, monarchy and succession have laid, not this or that kingdom only, but the world in blood and ashes. 'Tis a form of government which the word of God bears testimony against, and blood will attend it.

If we enquire into the business of a king, we shall find (and in some countries they have none) that after sauntering away their lives without pleasure to themselves or advantage to the nation, they withdraw from the scene, and leave their successors to tread the same useless and idle round. In absolute monarchies the whole weight of business, civil and military, lies on the king; the children of Israel in their request for a king urged this plea, "that he may judge us, and go out before us and fight our battles." But in countries where he is neither a judge nor a general, as in England, a man would be puzzled to know what is his business.

The nearer any government approaches to a republic, the less business there is for a king. It is somewhat difficult to find a proper name for the government of England. Sir William Meredith calls it a republic; but in its present state it is unworthy of the name, because the corrupt influence of the crown, by having all the places at its disposal, hath so effectually swallowed up the power, and eaten out the virtue of the house of commons (the republican part in the constitution) that the government of England is nearly as monarchical as that of France or Spain. Men fall out with names without understanding them. For it is the republican and not the monarchical part of the constitution of England which Englishmen glory in, viz., the liberty of choosing

a house of commons from out of their ownists, and when
 is easy to see that when republican virtue, ntly the most
 ensues. Why is the constitution of England, ominions.
 because monarchy hath poisoned the republic, accession is,
 hath engrossed the commons? minoy at

In England a king hath little more to do than to tray
 war and give away places; which, in plain terms, etray
 impoverish the nation and set it together by the ears. en
 pretty business indeed for a man to be allowed eight
 hundred thousand sterling a year for, and worshiped into
 the bargain! Of more worth is one honest man to
 society, and in the sight of God, than all the crowned
 ruffians that ever lived.

and Edward :

always follow

This contr

and was n

in wher .HOUGHTS ON THE PRESENT STATE OF

of sir

AMERICAN AFFAIRS.

I N the following pages I offer nothing more than simple facts, plain arguments, and common sense; and have no other preliminaries to settle with the reader, than that he will divest himself of prejudice and prepossession, and suffer his reason and his feelings to determine for themselves; that he will put *on*, or rather that he will not put *off* the true character of a man, and generously enlarge his views beyond the present day.

Volumes have been written on the subject of the struggle between England and America. Men of all ranks have embarked in the controversy, from different motives, and with various designs: but all have been ineffectual, and the period of debate is closed. Arms, as a last resource, must decide the contest; the appeal was the choice of the king, and the continent hath accepted the challenge.

It has been reported of the late Mr. Pelham (who, though an able minister was not without his faults) that on his being attacked in the house of commons on the score that his measures were only of a temporary kind, replied, "*they will last my time.*" Should a thought so fatal and unmanly possess the colonies in the present contest, the name of ancestors will be remembered by future generations with detestation.

The sun never shone on a cause of greater worth. 'Tis not the affair of a city, a county, a province, or a kingdom, but of a continent—of at least one-eighth part of the habitable globe. 'Tis not the concern of a day, a

*How true
no kidding* year, or an age; posterity ^{is} are virtually involved in the contest, and will be more or less affected even to the end of time, by the proceedings now. Now is the seed-time of continental union, faith and honor. The least fracture now will be like a name engraved with the point of a pin on the tender rind of a young oak; the wound will enlarge with the tree, and posterity read it in full grown characters.

By referring the matter from argument to arms, a new era for politics is struck; a new method of thinking hath arisen. All plans, proposals, &c., prior to the nineteenth of April, *i. e.*, to the commencement of hostilities, are like the almanacs of the last year; which, though proper then, are superseded and useless now. Whatever was advanced by the advocates on either side of the question then, terminated in one and the same point, *viz.*, a union with Great Britain; the only difference between the parties was the method of effecting it; the one proposing force, the other friendship; but it hath so far happened that the first hath failed, and the second hath withdrawn her influence.

As much hath been said of the advantages of reconciliation, which, like an agreeable dream, hath passed away and left us as we were, it is but right that we should examine the contrary side of the argument, and enquire into some of the many material injuries which these colonies sustain, and always will sustain, by being connected with and dependant on Great Britain. To examine that connection and dependance on the principles of nature and common sense; to see what we have to trust to, if separated, and what we are to expect, if dependant.

I have heard it asserted by some, that as America hath flourished under her former connection with Great Britain, that the same connection is necessary towards her future happiness, and will always have the same effect. Nothing

can be more fallacious than this kind of argument. We may as well assert that because a child has thriven upon milk, that it is never to have meat, or that the first twenty years of our lives is to become a precedent for the next twenty. But even this is admitting more than is true, for I answer roundly, that America would have flourished as much, and probably much more, had no European power had anything to do with her. The commerce, by which she hath enriched herself, are the necessaries of life, and will always have a market while eating is the custom of Europe.

But she has protected us, say some. That she hath engrossed us is true, and defended the continent at our expense as well as her own, is admitted, and she would have defended Turkey ~~from the same motives~~, viz., for the sake of trade and dominion. ①

Alas! we have been long led away by ancient prejudices, and made large sacrifices to superstition. We have boasted the protection of Great Britain, without considering that her motive was *interest*, not *attachment*; and that she did not protect us from *our enemies on our account*, but from *her enemies on her own account*, from those who had no quarrel with us on any *other account*, but who will always be our enemies on the *same account*. Let Britain waive her pretensions to the continent, or the continent throw off the dependance, and we should be at peace with France and Spain, were they at war with Britain. The miseries of Hanover last war, ought to warn us against connections.

It hath lately been asserted in parliament, that the colonies have no relation to each other but through the parent country, *i. e.*, that Pennsylvania and the Jerseys, and so on for the rest, are sister colonies by the way of England; this is certainly a very round-about way of proving relationship, but it is the nearest and only true way of proving enemyship, if I may so call it. France

and Spain never were, nor perhaps ever will be our enemies as *Americans*, but as our being the *subjects of Great Britain*.

But Britain is the parent country, say some. Then the more shame upon her conduct. Even brutes do not devour their young, nor savages make war upon their families; wherefore, the assertion, if true, turns to her reproach; but it happens not to be true, or only partly so, and the phrase *parent* or *mother country* hath been jesuitically adopted by the king and his parasites, with a low papistical design of gaining an unfair bias on the credulous weakness of our minds. Europe, and not England, is the parent country of America. This new world hath been the asylum for the persecuted lovers of civil and religious liberty from *every part* of Europe. Hither have they fled, not from the tender embraces of a mother, but from the cruelty of the monster; and it is so far true of England, that the same tyranny which drove the first emigrants from home, pursues their descendants still.

In this extensive quarter of the globe, we forget the narrow limits of three hundred and sixty miles (the extent of England) and carry our friendship on a larger scale; we claim brotherhood with every European Christian, and triumph in the generosity of the sentiment.

It is pleasant to observe by what regular gradations we surmount the force of local prejudice, as we enlarge our acquaintance with the world. A man born in any town in England divided into parishes, will naturally associate most with his fellow parishioners (because their interests in many cases will be common) and distinguish him by the name of *neighbor*; if he meet him but a few miles from home, he drops the narrow idea of a street, and salutes him by the name of *townsman*; if he travel out of the county, and meets him in any other, he forgets the

minor divisions of street and town, and calls him *countryman*, i. e., *countyman*; but if in their foreign excursions they should associate in France or any other part of *Europe*, their local remembrance would be enlarged into that of *Englishmen*. And, by a just parity of reasoning, all Europeans meeting in America, or any other quarter of the globe, are *countrymen*; for England, Holland, Germany, or Sweden, when compared with the whole, stand in the same places on a larger scale, which the division of street, town and county do on the smaller ones; distinctions too limited for continental minds. Not one-third of the inhabitants, even of this province, are of English descent. Wherefore, I reprobate the phrase of parent or mother country applied to England only, as being false, selfish, narrow and ungenerous.

But admitting that we were all of English descent, what does it amount to? Nothing. Britain, being now an open enemy, extinguishes every other name and title; and to say that reconciliation is our duty, is truly farcical. The first king of England, of the present line (William the Conqueror) was a Frenchman, and half the peers of England are descendants from the same country; wherefore, by the same method of reasoning, England ought to be governed by France.

Much hath been said of the united strength of Britain and the colonies, that in conjunction they might bid defiance to the world. But this is mere presumption; the fate of war is uncertain, neither do the expressions mean anything; for this continent would never suffer itself to be drained of inhabitants, to support the British arms in either Asia, Africa, or Europe.

Besides, what have we to do with setting the world at defiance? Our plan is commerce, and that, well attended to, will secure us the peace and friendship of all Europe; because it is the interest of all Europe to have America a *free port*. Her trade will always be a protection, and

And then

her barrenness! of gold and silver secure her from invaders.

I challenge the warmest advocate for reconciliation, to show a single advantage that this continent can reap by being connected with Great Britain. I repeat the challenge; not a single advantage is derived. Our corn will fetch its price in any market in Europe, and our imported goods must be paid for, buy them where we will.

But the injuries and disadvantages we sustain by that connection are without number, and our duty to mankind at large, as well as to ourselves, instructs us to renounce the alliance; because any submission to or dependance on Great Britain tends directly to involve this continent in European wars and quarrels; and sets us at variance with nations who would otherwise seek our friendship, and against whom we have neither anger nor complaint. As Europe is our market for trade, we ought to form no partial connection with any part of it. It is the true interest of America to steer clear of European contentions, which she never can do while, by her dependance on Britain, she is made the make-weight in the scale of British politics.

// Europe is too thickly planted with kingdoms to be long at peace, and whenever a war breaks out between England and any foreign power, the trade of America goes to ruin *because of her connection with Britain.* The next war may not turn out like the last, and should it not, the advocates for reconciliation now will be wishing for separation then, because neutrality in that case, would be a safer convoy than a man of war. ✓ Everything that is right or natural pleads for separation. The blood of the slain, the weeping voice of nature cries, *'tis time to part.* Even the distance at which the Almighty hath placed England and America is a strong and natural proof that the authority of the one over the other was never the design of heaven. // The time likewise at which the conti-

ment was discovered adds weight to the argument, and the manner in which it was peopled increases the force of it. The reformation was preceded by the discovery of America, as if the Almighty graciously meant to open a sanctuary to the persecuted in future years, when home should afford neither friendship nor safety.

The authority of Great Britain over this continent is a form of government which sooner or later must have an end ; and a serious mind can draw no true pleasure by looking forward under the painful and positive conviction, that what he calls "the present constitution" is merely temporary. As parents, we can have no joy, knowing that this *government* is not sufficiently lasting to ensure anything which we may bequeath to posterity, and by a plain method of argument, as we are running the next generation into debt, we ought to do the work of it, otherwise we use them meanly and pitifully. In order to discover the line of our duty rightly, we should take our children in our hand, and fix our station a few years further into life ; that eminence will present a prospect which a few present fears and prejudices conceal from our sight.

Though I would carefully avoid giving unnecessary offense, yet I am inclined to believe, that all those who espouse the doctrine of reconciliation may be included within the following descriptions :

Interested men, who are not to be trusted ; weak men, who *cannot* see ; prejudiced men, who *will not* see ; and a certain set of moderate men who think better of the European world than it deserves ; and this last class, by an ill-judged deliberation, will be the cause of more calamities to this continent than all the other three.

It is the good fortune of many to live distant from the scene of sorrow ; the evil is not sufficiently brought to *their* doors to *make* them feel the precariousness with which all American property is possessed. But let our

*Duty to
posterity
of separate*

1
imagination transport us for a few moments to Boston ; that seat of wretchedness will teach us wisdom, and instruct us forever to renounce a power in whom we can have no trust. The inhabitants of that unfortunate city, who but a few months ago were in ease and affluence, have now no other alternative than to stay and starve, or turn out to beg. Endangered by the fire of their friends if they continue within the city, and plundered by the soldiery if they leave it. In their present situation they are prisoners without the hope of redemption, and in a general attack for their relief, they would be exposed to the fury of both armies.

Men of passive tempers look somewhat lightly over the offences of Britain, and still hoping for the best, are apt to call out, *Come, come, we shall be friends again for all this.* But examine the passions and feelings of mankind, bring the doctrine of reconciliation to the touchstone of nature, and then tell me whether you can hereafter love, honor, and faithfully serve the power that hath carried fire and sword into your land? If you cannot do all these, then you are only deceiving yourselves, and by your delay bringing ruin upon your posterity. Your future connection with Britain, whom you can neither love nor honor, will be forced and unnatural, and being formed only on the plan of present convenience, will in a little time fall into a relapse more wretched than the first. But if you say, you can still pass the violations over, then I ask, Hath your house been burnt? Hath your property been destroyed before your face? Are your wife and children destitute of a bed to lie on, or bread to live on? Have you lost a parent or a child by their hands, and yourself the ruined and wretched survivor? If you have not, then you are not a judge of those who have. But if you have, and can still shake hands with the murderers, then you are unworthy the name of husband, father, friend, or lover, and whatever

may be your rank or title in life, you have the heart of a coward, and the spirit of a sycophant.

This is not inflaming or exaggerating matters, but trying them by those feelings and affections which nature justifies, and without which, we should be incapable of discharging the social duties of life, or enjoying the felicities of it. I mean not to exhibit horror for the purpose of provoking revenge, but to awaken us from fatal and unmanly slumbers, that we may pursue determinately some fixed object. It is not in the power of Britain or of Europe to conquer America, if she does not conquer herself by *delay* and *timidity*. The ~~present~~ winter is worth an age if rightly employed, but if lost or neglected the whole continent will partake of the misfortune; and there is no punishment which that man will not deserve, be he who, or what, or where he will, that may be the means of sacrificing a season so precious and useful.

It is repugnant to reason, to the universal order of things, to all examples from former ages, to suppose that this continent can longer remain subject to any external power. The most sanguine in Britain does not think so. The utmost stretch of human wisdom cannot, at this time, compass a plan short of separation, which can promise the continent even a year's security. Reconciliation is *now* a fallacious dream. Nature hath deserted the connection, and art cannot supply her place. For, as Milton wisely expresses, "never can true reconciliation grow, where wounds of deadly hate have pierced so deep."

Every quiet method for peace hath been ineffectual. Our prayers have been rejected with disdain; and only tended to convince us that nothing flatters vanity, or confirms obstinacy in kings more than repeated petitioning — and nothing hath contributed more than this very measure to make the kings of Europe absolute: witness Denmark and Sweden. Wherefore, since nothing but

blows will do, for God's sake, let us come to a final separation, and not leave the next generation to be cutting throats, under the violated unmeaning names of parent and child.

Germany?
To say they will never attempt it again, is idle and visionary; we thought so at the repeal of the stamp act, yet a year or two undeceived us: (as well may we suppose that nations, which have been once defeated, will never renew the quarrel.)

Small islands?
As to government matters, it is not in the power of Britain to do this continent justice: the business of it will soon be too weighty and intricate to be managed with any tolerable degree of convenience by a power so distant from us, and so very ignorant of us; for if they cannot conquer us, they cannot govern us. To be always running three or four thousand miles with a tale or a petition, waiting four or five months for an answer, which, when obtained, requires five or six more to explain it in, will in a few years be looked upon as folly and childishness—there was a time when it was proper, and there is a proper time for it to cease.

Small islands, not capable of protecting themselves, are the proper objects for kingdoms to take under their care; but there is something very absurd in supposing a continent to be perpetually governed by an island. In no instance hath nature made the satellite larger than its primary planet; and as England and America, with respect to each other, reverses the common order of nature, it is evident that they belong to different systems: England to Europe—America to itself.

I am not induced by motives of pride, party, or resentment to espouse the doctrine of separation and independence; I am clearly, positively, and conscientiously persuaded that it is the true interest of this continent to be so; that everything short of *that* is mere patchwork; that it can afford no lasting felicity,—that

it is leaving the sword to our children, and shrinking back at a time, when a little more, a little further, would have rendered this continent the glory of the earth.

As Britain hath not manifested the least inclination towards a compromise, we may be assured that no terms can be obtained worthy the acceptance of the continent, or any ways equal to the expense of blood and treasure we have been already put to.

The object contended for, ought always to bear some just proportion to the expense. The removal of North, or the whole detestable junto, is a matter unworthy the millions we have expended. A temporary stoppage of trade was an inconvenience which would have sufficiently balanced the repeal of all the acts complained of, had such repeals been obtained; but if the whole continent must take up arms, if every man must be a soldier, it is scarcely worth our while to fight against a contemptible ministry only. Dearly, dearly do we pay for the repeal of the acts, if that is all we fight for; for, in a just estimation, it is as great a folly to pay a Bunker-hill price for law as for land. As I have always considered the independency of this continent, as an event which sooner or later must arrive, so from the late rapid progress of the continent to maturity, the event could not be far off. Wherefore, on the breaking out of hostilities, it was not worth the while to have disputed a matter which time would have fairly redressed, unless we meant to be in earnest; otherwise, it is like wasting an estate on a suit at law, to regulate the trespasses of a tenant whose lease is just expiring. No man was a warmer wisher for reconciliation than myself before the fatal nineteenth of April, 1775,* but the moment the event of that day was made known, I rejected the hardened, sullen-tempered Pharoah of England forever; and disdain the wretch, that with the

* Massacre at Lexington.

pretended title of *Father of his people*, can unfeelingly hear of their slaughter, and composedly sleep with their blood upon his soul.

But admitting that matters were now made up, what would be the event? I answer, the ruin of the continent. And that for several reasons :

First, The powers of governing still remaining in the hands of the king, he will have a negative over the whole legislation of the continent. And as he hath shown himself such an inveterate enemy to liberty, and discovered such a thirst for arbitrary power, is he, or is he not, a proper person to say to these colonies, "*You shall make no laws but what I please?*" And is there any inhabitant in America so ignorant as not to know, that according to what is called the *present constitution*, this continent can make no laws but what the king gives leave to? and is there any man so unwise as not to see, that (considering what has happened) he will suffer no law to be made here, but such as suits *his* purpose? We may be as effectually enslaved by the want of laws in America, as by submitting to laws made for us in England. After matters are made up (as it is called) can there be any doubt, but the whole power of the crown will be exerted, to keep this continent as low and humble as possible? Instead of going forward we shall go backward, or be perpetually quarreling, or ridiculously petitioning. We are already greater than the king wishes us to be, and will he not hereafter endeavor to make us less? To bring the matter to one point, Is the power who is jealous of our prosperity a proper power to govern us? Whoever says *No*, to this question, is an *independent*, for independency means no more than this, whether we shall make our own laws, or whether the king, the greatest enemy which this continent hath or can have, shall tell us, "*there shall be no laws but such as I like.*"

But the king, you will say, has a negative in England; the people there can make no laws without his consent. In point of right and good order, there is something very ridiculous, that a youth of twenty-one (which hath often happened) shall say to several millions of people, older and wiser than himself, I forbid this or that act of yours to be law. But in this place I decline this sort of reply, though I will never cease to expose the absurdity of it; and only answer, that England being the king's residence and America not, makes quite another case. The king's negative *here* is ten times more dangerous and fatal than it can be in England; for *there* he will scarcely refuse his consent to a bill for putting England into as strong a state of defence as possible, and in America he would never suffer such a bill to be passed.

America is only a secondary object in the system of British politics—England consults the good of *this* country no further than it answers her *own* purpose. Wherefore, her own interest leads her to suppress the growth of *ours* in every case which doth not promote her advantage, or in the least interferes with it. A pretty state we should soon be in under such a second-hand government, considering what has happened! Men do not change from enemies to friends by the alteration of a name; and in order to show that reconciliation *now* is a dangerous doctrine, I affirm, *that it would be policy in the king at this time, to repeal the acts, for the sake of reinstating himself in the government of the provinces; in order that he may accomplish by craft and subtlety, in the long run, what he cannot do by force and violence in the short one.* Reconciliation and ruin are nearly related.

Secondly, That as even the best terms, which we can expect to obtain, can amount to no more than a temporary expedient, or a kind of government by guardianship, which can last no longer than till the colonies come of age, so the general face and state of things, in the interim,

will be unsettled and unpromising. Emigrants of property will not choose to come to a country whose form of government hangs but by a thread, and which is every day tottering on the brink of commotion and disturbance; and numbers of the present inhabitants would lay hold of the interval to dispose of their effects, and quit the continent.

But the most powerful of all arguments is, that nothing but independence, *i. e.*, a continental form of government, can keep the peace of the continent and preserve it inviolate from civil wars. I dread the event of a reconciliation with Britain now, as it is more than probable that it will be followed by a revolt somewhere or other, the consequences of which may be far more fatal than all the malice of Britain.

Thousands are already ruined by British barbarity. Thousands more will probably suffer the same fate. Those men have other feelings than us who have nothing suffered. All they *now* possess is liberty; what they before enjoyed is sacrificed to its service, and having nothing more to lose, they disdain submission. Besides, the general temper of the colonies towards a British government, will be like that of a youth who is nearly out of his time; they will care very little about her. And a government which cannot preserve the peace, is no government at all, and in that case we pay our money for nothing; and pray what is it that Britain can do, whose power will be wholly on paper, should a civil tumult break out the very day after reconciliation? I have heard some men say, many of whom I believe spoke without thinking, that they dreaded an independence, fearing that it would produce civil wars. It is but seldom that our first thoughts are truly correct, and that is the case here; for there is ten times more to dread from a patched up connection than from independence. I make the sufferer's case my own, and I protest, that were I

driven from house and home, my property destroyed, and my circumstances ruined, that as a man, sensible of injuries, I could never relish the doctrine of reconciliation, or consider myself bound thereby.

The colonies have manifested such a spirit of good order and obedience to continental government, as is sufficient to make every reasonable person easy and happy on that head. No man can assign the least pretence for his fears, on any other grounds, than such as are truly childish and ridiculous, viz., that one colony will be striving for superiority over another.

Where there are no distinctions there can be no superiority; perfect equality affords no temptation. The republics of Europe are all (and we may say always) in peace. Holland and Switzerland are without wars, foreign or domestic; monarchical governments, it is true, are never long at rest: the crown itself is a temptation to enterprising ruffians at home; and that degree of pride and insolence ever attendant on legal authority, swells into a rupture with foreign powers, in instances where a republican government, by being formed on more natural principles, would negotiate the mistake.

If there is any true cause of fear respecting independence, it is because no plan is yet laid down. Men do not see their way out; wherefore, as an opening into that business, I offer the following hints; at the same time modestly affirming, that I have no other opinion of them myself, than that they may be the means of giving rise to something better. Could the straggling thoughts of individuals be collected, they would frequently form materials for wise and able men to improve into useful matter.

Let the assemblies be annual, with a president only. The representation more equal. Their business wholly domestic, and subject to the authority of a continental congress.

New discourse

Let each colony be divided into six, eight, or ten, convenient districts, each district to send a proper number of delegates to congress, so that each colony sends at least thirty. The whole number in congress will be at least three hundred and ninety. Each congress to sit and to choose a president by the following method: When the delegates are met, let a colony be taken from the whole thirteen colonies by lot, after which, let the whole congress choose (by ballot) a president from out of the delegates of that province. In the next congress, let a colony be taken by lot from twelve only, omitting that colony from which the president was taken in the former congress, and so proceeding on till the whole thirteen shall have had their proper rotation. And in order that nothing may pass into a law but what is satisfactorily just, not less than three-fifths of the congress to be called a majority. He that will promote discord, under a government so equally formed as this, would have joined Lucifer in his revolt.

But as there is a peculiar delicacy, from whom or in what manner this business must first arise, and as it seems most agreeable and consistent that it should come from some intermediate body between the governed and the governors, that is, between the congress and the people, let a *Continental Conference* be held, in the following manner, and for the following purpose:

A committee of twenty-six members of congress, viz., two for each colony. Two members from each house of assembly, or provincial convention; and five representatives of the people at large, to be chosen in the capital city or town of each province, for and in behalf of the whole province, by as many qualified voters as shall think proper to attend from all parts of the province for that purpose; or, if more convenient, the representatives may be chosen in two or three of the most populous parts thereof. In this conference, thus assembled, will be

united, the two grand principles of business, *knowledge* and *power*. The members of congress, assemblies, or conventions, by having had experience in national concerns, will be able and useful counsellors, and the whole, being empowered by the people, will have a truly legal authority.

The conferring members being met, let their business be to frame a *Continental Charter*, or Charter of the United Colonies ; (answering to what is called the Magna Charta of England) fixing the number and manner of choosing members of congress, and members of assembly, with their date of sitting, and drawing the line of business and jurisdiction between them : always remembering, that our strength is continental, not provincial : securing freedom and property to all men, and above all things, the free exercise of religion, according to the dictates of conscience ; with such other matter as is necessary for a charter to contain. Immediately after which, the said conference to dissolve, and the bodies which shall be chosen conformable to the said charter, to be the legislators and governors of this continent for the time being ; whose peace and happiness, may God preserve, Amen.

Should any body of men be hereafter delegated for this or some similar purpose, I offer them the following extracts from that wise observer on governments, Dragonetti. "The science," says he, "of the politician consists in fixing the true point of happiness and freedom. Those men would deserve the gratitude of ages, who should discover a mode of government that contained the greatest sum of individual happiness, with the least national expense."—*Dragonetti on Virtue and Rewards*.

But where, say some, is the king of America? I'll tell you, friend, he reigns above, and doth not make havoc of mankind like the royal brute of Britain. Yet that we may not appear to be defective even in earthly honors, let a day be solemnly set apart for proclaiming the charter ; let it be brought forth, placed on the divine

Print. { law, the word of God ; let a crown be placed thereon, by which the world may know, that so far as we approve of monarchy, that in America *the law is king*. For as in absolute governments the king is law, so in free countries the law ought to be king ; and there ought to be no other. But lest any ill use should afterwards arise, let the crown at the conclusion of the ceremony be demolished and scattered among the people whose right it is.

A government of our own is our natural right : and when a man seriously reflects on the precariousness of human affairs, he will become convinced that it is infinitely wiser and safer to form a constitution of our own, in a cool deliberate manner, while we have it in our power, than to trust such an interesting event to time and chance. If we omit it now, some Massaniello* may hereafter arise, who, laying hold of popular disquietudes, may collect together the desperate and the discontented, and by assuming to themselves the powers of government, may sweep away the liberties of the continent like a deluge. Should the government of America return again into the hands of Britain, the tottering situation of things will be a temptation for some desperate adventurer to try his fortune ; and in such a case, what relief can Britain give ? Ere she could hear the news, the fatal business might be done ; and ourselves suffering like the wretched Britains under the oppression of the conqueror. Ye that oppose independence now, ye know not what ye do ; ye are opening a door to eternal tyranny, by keeping vacant the seat of government.

There are thousands and tens of thousands who would think it glorious to expel from the continent that barbarous and hellish power which hath stirred up the Indians and negroes to destroy us ; the cruelty hath a

* Thomas Aniello, otherwise Massaniello, a fisherman of Napels, who, after spiriting up his countrymen in the public market-place, against the oppression of the Spaniards, to whom the place was then subject, prompted them to revolt, and in the space of a day became king.

double guilt ; it is dealing brutally by us and treacherously by them. To talk of friendship with those in whom our reason forbids us to have faith, and our affections, (wounded through a thousand pores,) instruct us to detest, is madness and folly. Every day wears out the little remains of kindred between us and them ; and can there be any reason to hope that as the relationship expires the affection will increase, or that we shall agree better when we have ten times more and greater concerns to quarrel over than ever ?

Ye that tell us of harmony and reconciliation, can ye restore to us the time that is passed ? Can ye give to prostitution its former innocence ? Neither can ye reconcile Britain and America. The last cord now is broken ; the people of England are presenting addresses against us. There are injuries which nature cannot forgive ; she would cease to be nature if she did. As well can the lover forgive the ravisher of his mistress, as the continent forgive the murders of Britain. The Almighty hath implanted in us these unextinguishable feelings for good and wise purposes. They are the guardians of his image in our hearts. They distinguish us from the herd of common animals. The social compact would dissolve and justice be extirpated from the earth, or have only a casual existence, were we callous to the touches of affection. The robber and the murderer would often escape unpunished, did not the injuries which our tempers sustain, provoke us into justice.

O ye that love mankind ! Ye that dare oppose, not only the tyranny, but the tyrant, stand forth ! Every spot of the old world is overrun with oppression. Freedom hath been hunted round the globe. Asia and Africa have long expelled her, Europe regards her like a stranger, and England hath given her warning to depart. O ! receive the fugitive, and prepare in time an asylum for mankind.

OF THE PRESENT ABILITY OF AMERICA, WITH SOME MISCELLANEOUS REFLECTIONS.

I HAVE never met with a man, either in England or America, who hath not confessed his opinion that a separation between the countries would take place one time or other : and there is no instance, in which we have shown less judgment, than in endeavoring to describe what we call the ripeness or fitness of the continent for independence.

As all men allow the measure, and vary only in their opinion of the time, let us, in order to remove mistakes, take a general survey of things, and endeavor, if possible, to find out the *very* time. But we need not go far, the inquiry ceases at once, for the *time hath found us*. The general concurrence, the glorious union of all things proves the fact.

It is not in numbers, but in unity, that our great strength lies ; yet our present numbers are sufficient to repel the force of all the world. The continent hath, at this time, the largest body of armed and disciplined men of any power under heaven ; and is just arrived at that pitch of strength, in which no single colony is able to support itself, and the whole when united can accomplish the matter, and either more or less than this might be fatal in its effects. Our land force is already sufficient, and as to naval affairs, we cannot be insensible that Britain would never suffer an American man of war to be built while the continent remained in her hands. Wherefore, we should be no forwarder an hundred years

hence in that branch than we are now ; but the truth is, we should be ~~less~~ so, because the timber of the country is every day diminishing, and that which will remain at last will be far off or difficult to procure.

Were the continent crowded with inhabitants, her sufferings under the present circumstances would be intolerable. The more seaport towns we had, the more should we have both to defend and to lose. Our present numbers are so happily proportioned to our wants, that no man need be idle. The diminution of trade affords an army, and the necessities of an army create a new trade. Debts we have none : and whatever we may contract on this account will serve as a glorious memento of our virtue. Can we but leave posterity with a settled form of government, an independent constitution of its own, the purchase at any price will be cheap. But to expend millions for the sake of getting a few vile acts repealed, and routing the present ministry only, is unworthy the charge, and is using posterity with the utmost cruelty ; because it is leaving them the great work to do, and a debt upon their backs from which they derive no advantage. Such a thought is unworthy a man of honor, and is the true characteristic of a narrow heart and a peddling politician.

The debt we may contract doth not deserve our regard, if the work be but accomplished. No nation ought to be without a debt. A national debt is a national bond ; and when it bears no interest, is in no case a grievance. Britain is oppressed with a debt of upwards of one hundred and forty millions sterling, for which she pays upwards of four millions interest. And as a compensation for her debt, she has a large navy ; America is without a debt, and without a navy ; yet for the twentieth part of the English national debt, could have a navy as large again. The navy of England is not worth, at this time, more than three millions and a half sterling.

The following calculations are given as a proof that the above estimation of the navy is a just one. (*See Entick's Naval History, Intro. page 56.*)

The charge of building a ship of each rate, and furnishing her with masts, yards, sails, and rigging, together with a proportion of eight months boatswain's and carpenter's sea-stores, as calculated by Mr. Burchett, Secretary to the navy, is as follows :

For a ship of 100 guns	£35,553
90	29,886
80	23,638
70	17,785
60	14,197
50	10,606
40	7,758
30	5,846
20	3,710

And from hence it is easy to sum up the value, or cost rather, of the whole British navy, which in the year 1757 when it was at its greatest glory, consisted of the following ships and guns :

Ships.		Guns.		Cost of one.	Cost of all.
6		100		£35,553	£213,318
12		90		29,886	358,632
12		80		23,638	283,656
43		70		17,785	764,755
35		60		14,197	496,895
40		50		10,606	424,240
45		40		7,758	344,110
58		20		3,710	215,180
85 Sloops, bombs, and fire-ships, one with another }				2,000	170,000
				Cost	3,270,786
				Remains for guns	, 229,214
					£3,500,000

No country on the globe is so happily situated, or so internally capable of raising a fleet as America. Tar, timber, iron, and cordage are her natural produce. We need go abroad for nothing. Whereas the Dutch, who

make large profits by hiring out their ships of war to the Spaniards and Portuguese, are obliged to import most of the materials they use. We ought to view the building a fleet as an article of commerce, it being the natural manufacture of this country. It is the best money we can lay out. A navy when finished is worth more than it cost: and is that nice point in national policy, in which commerce and protection are united. Let us build; if we want them not, we can sell; and by that means replace our paper currency with ready gold and silver.

In point of manning a fleet, people in general run into great errors; it is not necessary that one-fourth part should be sailors. The privateer *Terrible*, captain Death, stood the hottest engagement of any ship last war, yet had not twenty sailors on board, though her complement of men was upwards of two hundred. A few able and social sailors will soon instruct a sufficient number of active landsmen in the common work of a ship. Wherefore, we never can be more capable to begin on maritime matters than now, while our timber is standing, our fisheries blocked up, and our sailors and shipwrights out of employ. Men of war, of seventy and eighty guns, were built forty years ago in New England, and why not the same now? Ship building is America's greatest pride, and in which she will, in time, excel the whole world. The great empires of the east are mostly inland, and consequently excluded from the possibility of rivaling her. Africa is in a state of barbarism; and no power in Europe hath either such an extent of coast, or such an internal supply of materials. Where nature hath given the one, she hath withheld the other; to America only hath she been liberal of both. The vast empire of Russia is almost shut out from the sea; wherefore, her boundless forests, her tar, iron, and cordage are only articles of commerce.

In point of safety, ought we to be without a fleet? We are not the little people now which we were sixty years ago; at that time we might have trusted our property in the streets, or fields rather; and slept securely without locks or bolts to our doors or windows. The case is now altered, and our methods of defence ought to improve with our increase of property. A common pirate, twelve months ago, might have come up the Delaware, and laid the city of Philadelphia under instant contribution for what sum he pleased; and the same might have happened to other places. Nay, any daring fellow, in a brig of fourteen or sixteen guns, might have robbed the whole continent, and carried off half a million of money. These are circumstances which demand our attention, and point out the necessity of naval protection.

Some, perhaps, will say, that after we have made it up with Britain, she will protect us. Can they be so unwise as to mean, that she will keep a navy in our harbors for that purpose? Common sense will tell us that the power which hath endeavored to subdue us, is of all others the most improper to defend us. Conquest may be effected under the pretence of friendship; and ourselves, after a long and brave resistance, be at last cheated into slavery. And if her ships are not to be admitted into our harbors, I would ask, how is she to protect us? A navy three or four thousand miles off can be of little use, and on sudden emergencies, none at all. Wherefore, if we must hereafter protect ourselves, why not do it for ourselves? Why do it for another?

The English list of ships of war is long and formidable, but not a tenth part of them are at any one time fit for service, numbers of them are not in being; yet their names are pompously continued in the list if only a plank be left of the ship; and not a fifth part of such as are fit for service can be spared on any one station at one time.

The East and West Indies, Mediterranean, Africa, and other parts of the world, over which Britain extends her claim, make large demands upon her navy. From a mixture of prejudice and inattention, we have contracted a false notion respecting the navy of England, and have talked as if we should have the whole of it to encounter at once, and, for that reason, supposed that we must have one as large; which not being instantly practicable, has been made use of by a set of disguised Tories to discourage our beginning thereon. Nothing can be further from truth than this; for if America had only a twentieth part of the naval force of Britain, she would be by far an over match for her; because, as we neither have nor claim any foreign dominion, our whole force would be employed on our own coast, where we should, in the long run, have two to one the advantage of those who had three or four thousand miles to sail over before they could attack us, and the same distance to return in order to refit and recruit. And although Britain, by her fleet, hath a check over our trade to Europe, we have as large a one over her trade to the West Indies, which by laying in the neighborhood of the continent is entirely at its mercy.

Some method might be fallen on to keep up a naval force in time of peace, if we should not judge it necessary to support a constant navy. If premiums were to be given to merchants to build and employ in their service, ships mounted with twenty, thirty, forty or fifty guns (the premiums to be in proportion to the loss of bulk to the merchants) fifty or sixty of those ships with a few guard-ships on constant duty, would keep up a sufficient navy, and that without burdening ourselves with the evil so loudly complained of in England, of suffering their fleet in time of peace to lie rotting in the docks. To unite the sinews of commerce and defence is sound policy; for when our strength and our riches play into each other's hand, we need fear no external enemy.

In almost every article of defence we abound. Hemp flourishes even to rankness, so that we need not want cordage. Our iron is superior to that of other countries. Our small arms equal to any in the world. Cannon we can cast at pleasure. Saltpetre and gunpowder we are every day producing. Our knowledge is hourly improving. Resolution is our inherent character, and courage hath not yet forsaken us. Wherefore, what is it that we want? Why is it that we hesitate? From Britain we can expect nothing but ruin. If she is once admitted to the government of America again, this continent will not be worth living in. Jealousies will be always arising, insurrections will be constantly happening; and who will go forth to quell them? Who will venture his life to reduce his own countrymen to a foreign obedience? The difference between Pennsylvania and Connecticut, respecting some unlocated lands, shows the insignificance of a British government, and fully proves that nothing but continental authority can regulate continental matters.

Another reason why the present time is preferable to all others, is that the fewer our numbers are, the more land there is yet unoccupied, which, instead of being lavished by the king on his worthless dependants, may be hereafter applied, not only to the discharge of the present debt, but to the constant support of government. No nation under heaven hath such an advantage as this.

The infant state of the colonies, as it is called, so far from being against, is an argument in favor of independence. We are sufficiently numerous, and were we more so we might be less united. It is a matter worthy of observation, that the more a country is peopled, the the smaller their armies are. In military numbers, the ancients far exceeded the moderns: and the reason is evident, for trade being the consequence of population, men became too much absorbed thereby to attend to any-

thing else. Commerce diminishes the spirit both of patriotism and military defence. And history sufficiently informs us, that the bravest achievements were always accomplished in the non-age of a nation. With the increase of commerce England hath lost its spirit. The city of London, notwithstanding its numbers, submits to continued insults with the patience of a coward. The more men have to lose, the less willing they are to venture. The rich are in general slaves to fear, and submit to courtly power with the trembling duplicity of a spaniel.

Youth is the seed-time of good habits, as well in nations as in individuals. It might be difficult, if not impossible, to form the continent into one government half a century hence. The vast variety of interests, occasioned by an increase of trade and population, would create confusion. Colony would be against colony. Each being able, might scorn each other's assistance; and while the proud and foolish gloried in their little distinctions, the wise would lament that the union had not been formed before. Wherefore, the *present time* is the *true time* for establishing it. The intimacy which is contracted in infancy, and the friendship which is formed in misfortune, are of all others, the most lasting and unalterable. Our present union is marked with both these characters; we are young, and we have been distressed; but our concord hath withstood our troubles, and fixes a memorable era for posterity to glory in.

The present time, likewise, is that peculiar time which never happens to a nation but once, viz., the time of forming itself into a government. Most nations have let slip the opportunity, and by that means have been compelled to receive laws from their conquerors, instead of making laws for themselves. First, they had a king, and then a form of government; whereas the articles or charter of government, should be formed first, and men delegated to execute them afterwards: but from the

errors of other nations, let us learn wisdom, and lay hold of the present opportunity — *to begin government at the right end.*

When William the Conqueror subdued England, he gave them law at the point of the sword; and until we consent that the seat of government in America be legally and authoritatively occupied, we shall be in danger of having it filled by some fortunate ruffian, who may treat us in the same manner, and then, where will be our freedom? where our property?

As to religion, I hold it to be the indispensable duty of all governments to protect all conscientious professors thereof, and I know of no other business which government hath to do therewith. Let a man throw aside that narrowness of soul, that selfishness of principle, which the niggards of all professions are so unwilling to part with, and he will be at once delivered of his fears on that head. Suspicion is the companion of mean souls, and the bane of all good society. For myself, I fully and conscientiously believe, that it is the will of the Almighty, that there should be a diversity of religious opinions among us: it affords a larger field for our Christian kindness. Were we all of one way of thinking, our religious dispositions would want matter for probation, and on this liberal principle, I look on the various denominations among us, to be like children of the same family, differing only in what is called their Christian names.

In page thirty-five, I threw out a few thoughts on the propriety of a Continental Charter (for I only presume to offer hints, not plans) and in this place I take the liberty of rementioning the subject, by observing, that a charter is to be understood as a bond of solemn obligation, which the whole enters into, to support the right of every separate part, whether of religion, personal freedom, or property. A firm bargain and a right reckoning make long friends.

In a former page I likewise mentioned the necessity of a large and equal representation; and there is no political matter which more deserves our attention. A small number or electors, or a small number of representatives, are equally dangerous. But if the number of the representatives be not only small, but unequal, the danger is increased. As an instance of this, I mention the following: when the Associators petition was before the House of Assembly of Pennsylvania, twenty-eight members only were present; all the Bucks County members, being eight, voted against it, and had seven of the Chester members done the same, this whole province had then been governed by two counties only; and this danger it is always exposed to. The unwarrantable stretch, likewise, which that house made in their last sitting, to gain an undue authority over the delegates of that province, ought to warn the people at large how they trust power out of their own hands. A set of instructions for their delegates were put together, which in point of sense and business would have dishonored a school-boy, and after being approved of by a *few*, a *very few*, without doors, were carried into the house, and there passed *in behalf of the whole colony*; whereas, did the whole colony know with what ill will that house had entered on some necessary public measures, they would not hesitate a moment to think them unworthy of such a trust.

Immediate necessity makes many things convenient, which if continued would grow into oppressions. Expedience and right are different things. When the calamities of America required a consultation, there was no method so ready, or at that time so proper, as to appoint persons from the several Houses of Assembly for that purpose; and the wisdom with which they have proceeded hath preserved this continent from ruin. But as it is more than probable that we shall never be without a *Congress*, every well-wisher to good order must

own, that the mode for choosing members of that body, deserves consideration. [And I put it as a question to those who make a study of mankind, whether *representation and election* is not too great a power for one and the same body of men to possess?] Whenever we are planning for posterity we ought to remember that virtue is not hereditary.

It is from our enemies that we often gain excellent maxims, and are frequently surprised into reason by their mistakes. Mr. Cornwall (one of the lords of the treasury) treated the petition of the New York Assembly with contempt, because *that* house, he said, consisted but of twenty-six members, which trifling number, he argued, could not with decency be put for the whole. We thank him for his involuntary honesty.*

To conclude: However strange it may appear to some, or however unwilling they may be to think so, matters not, but many strong and striking reasons may be given, to show that nothing can settle our affairs so expeditiously as an open and determined declaration for independence. Some of which are:

First, It is the custom of nations, when any two are at war, for some other powers, not engaged in the quarrel, to step in as mediators, and bring about the preliminaries of a peace: but while America calls herself the subject of Britain, ~~no~~ power, however well disposed she may be, can offer her mediation. Wherefore, in our present state, we may quarrel on forever.

Secondly, It is unreasonable to suppose that France or Spain will give us any kind of assistance, if we mean only to make use of that assistance for the purpose of repairing the breach, and strengthening the connection between Britain and America; because, those powers would be sufferers by the consequences.

* Those who would fully understand of what great consequence a large and equal representation is to a State, should read Burgh's *Political Disquisitions*.

Reasons for
independence
or rather the
declaration
thereof

Thirdly, While we profess ourselves the subjects of Britain, we must, in the eyes of foreign nations, be considered as rebels. The precedent is somewhat dangerous to *their peace*, for men to be in arms under the name of subjects; we, on the spot, can solve the paradox: but to unite resistance and subjection, requires an idea much too refined for common understanding.

Fourthly, Were a manifesto to be published and dispatched to foreign courts, setting forth the miseries we have endured, and the peaceful methods which we have ineffectually used for redress; declaring at the same time, that not being able, any longer, to live happily or safely under the cruel disposition of the British court, we had been driven to the necessity of breaking off all connection with her; at the same time, assuring all such courts of our peaceable disposition towards them, and of our desire of entering into trade with them. Such a memorial would produce more good effects to this continent than if a ship were freighted with petitions to Britain.

Under our present denomination of British subjects, we can neither be received nor heard abroad: the custom of all courts is against us, and will be so, until, by an independence, we take rank with other nations.

These proceedings may at first appear strange and difficult; but like all other steps which we have already passed over, will in a little time become familiar and agreeable; and, until an independence is declared, the continent will feel itself like a man who continues putting off some unpleasant business from day to day, yet knows it must be done, hates to set about it, wishes it over, and is continually haunted with the thoughts of its necessity.

APPENDIX.

SINCE the publication of the first edition of this pamphlet, or rather, on the same day on which it came out, the king's speech made its appearance in this city. Had the spirit of prophecy directed the birth of this production, it could not have brought it forth at a more seasonable juncture, or at a more necessary time. The bloody-mindedness of the one, shows the necessity of pursuing the doctrine of the other. Men read by way of revenge : and the speech, instead of terrifying, prepared a way for the manly principles of independence.

Ceremony, and even silence, from whatever motives they may arise, have a hurtful tendency when they give the least degree of countenance to base and wicked performances ; wherefore, if this maxim be admitted, it naturally follows, that the king's speech, as being a piece of finished villainy, deserved and still deserves a general execration, both by the congress and the people. Yet, as the domestic tranquility of a nation depends greatly on the *chastity* of what may properly be called *national manners*, it is often better to pass some things over in silent disdain, than to make use of such new methods of dislike, as might introduce the least innovation on that guardian of our peace and safety. And, perhaps, it is chiefly owing to this prudent delicacy, that the king's speech hath not before now suffered a public execution. The speech, if it may be called one, is nothing better than a willful, audacious libel against the truth, the

common good, and the existence of mankind; and is a formal and pompous method of offering up human sacrifices to the pride of tyrants. But this general massacre of mankind is one of the privileges and the certain consequences of kings; for as nature knows them *not*, they know *not her*, and although they are beings of our *own* creating, they know not *us*, and are become the gods of their creators. The speech hath one good quality, which is, that it is not calculated to deceive, neither can we, if we would, be deceived by it. Brutality and tyranny appear on the face of it. It leaves us at no loss; and every line convinces, even in the moment of reading, that he who hunts the woods for prey, the naked and untutored Indian, is less savage than the king of Britain.

Sir John Dalrymple, the putative father of a whining jesuitical piece, fallaciously called, *The address of the people of ENGLAND to the inhabitants of AMERICA*, hath perhaps, from a vain supposition that the people *here* were to be frightened at the pomp and description of a king, given (though very unwisely on his part) the real character of the present one: "But," says this writer, "if you are inclined to pay compliments to an administration, which we do not complain of" (meaning the Marquis of Rockingham's at the repeal of the Stamp Act) "it is very unfair in you to withhold them from that prince, *by whose* NOD ALONE *they were permitted to do anything.*" This is toryism with a witness! Here is idolatry even without a mask; and he who can calmly hear and digest such doctrine, hath forfeited his claim to rationality; is an apostate from the order of manhood, and ought to be considered — as one, who hath not only given up the proper dignity of man, but sunk himself beneath the rank of animals and contemptibly crawls through the world like a worm.

However, it matters very little now, what the king of England either says or does; he hath wickedly broken

with the sacred laws

through every moral and human obligation, sampled nature and conscience beneath his feet, with a steady and constitutional spirit of insolence, he has procured for himself an universal hatred, and now the interest of America to provide for herself is already a large and young family, whom it is his duty to take care of, than to be granting assistance to property to support a power which is become a curse to the names of men and Christians. Ye, whose duty is to watch over the morals of a nation, of whatever sect or denomination ye are of, as well as those who are more immediately the guardians of the property, if ye wish to preserve your native country from being corrupted by European corruption, ye must in favour of separation. But leaving the moral part to the reflection, I shall chiefly confine my further remarks to the following heads:

First, That it is in the interest of America to be separated from Britain.

Secondly, Which is the easiest and most practicable plan, *reconciliation* or *independence*, with some occasional remarks.

In support of the first, I cannot but judge it proper, to produce the opinion of some of the best and most experienced men on this controversy, whose sentiments on that head are not yet published. [It is in reality a self-evident position: for to remain in a state of foreign dependence, limited in its power, and cramped and fettered in its legislative authority, never arrive at any material eminence.] And we do not yet know what opulence is; and although the progress she hath made stands unparalleled in the history of other nations, it is but childhood compared to what she would be capable of arriving at, had she the right to have, the legislative powers in her own hands. England is at this time proudly coveting what she can do her no good with.

to accomplish it; and the continent hesitating on a matter which will be her final ruin if neglected. It is the commerce and not the conquest of America by which England is to be benefitted, and that would in a great measure continue, were the countries as independent of each other as France and Spain; because in many articles neither can go to a better market. But it is the independence of this country of Britain, or any other, which is now the main and only object worthy of contention, and which, like all other truths discovered by necessity, will appear clearer and stronger every day.

First, Because it will come to that one time or other.

Secondly, Because the longer it is delayed, the harder it will be to accomplish.

I have frequently amused myself both in public and private companies, with silently remarking the spacious errors of those who speak without reflecting. And among the many which I have heard, the following seems the most general, viz., that if this rupture should happen forty or fifty years hence, instead of *now*, the continent would be more able to shake off the dependence. To which I reply, that our military ability, *at this time*, arises from the experience gained in the last war, and which in forty or fifty years time would be totally extinct. The continent would not, by that time, have a general, or even a military officer left; and we, or those who may succeed us, would be as ignorant of martial matters as the ancient Indians: and this single position, closely attended to, will unanswerably prove that the present time is preferable to all others. [The argument turns thus—at the conclusion of the last war, we had experience, but wanted numbers; and forty or fifty years hence, we shall have numbers, without experience; wherefore, the proper point of time, must be some particular point between the two extremes, in which a sufficiency of the former remains, and a proper increase

of the latter is obtained : and that point of time is the present time.

The reader will pardon this digression, as it does not properly come under the head I first set out with, and to which I again return by the following position, viz. :

Should affairs be patched up with Britain, and she remain the governing and sovereign power of America, (which, as matters are now circumstanced, is giving up the point entirely) we shall deprive ourselves of the very means of sinking the debt we have, or may contract. The value of the back lands, which some of the provinces are clandestinely deprived of by the unjust extension of the limits of Canada, valued only at five pounds sterling per hundred acres, amount to upwards of twenty-five millions Pennsylvania currency ; and the quit-rents at one penny sterling per acre, to two millions yearly.

It is by the sale of those lands that the debt may be sunk without burden to any, and the quit-rent reserved thereon, will always lessen, and in time will wholly support the yearly expense of government. It matters not how long the debt is in paying, so that the lands when sold be applied to the discharge of it, and for the execution of which the congress, for the time being, will be the continental trustees.

I proceed now to the second head, viz. : Which is the easiest and most practicable plan, *reconciliation* or *independence* ? with some occasional remarks.

He who takes nature for his guide, is not easily beaten out of his argument, and on that ground, I answer generally— *That INDEPENDENCE being a SINGLE SIMPLE LINE, contained within ourselves ; and reconciliation, a matter exceedingly perplexed and complicated, and in which a treacherous, capricious court is to interfere, gives the answer without a doubt.*

The present state of America is truly alarming to every man who is capable of reflection. Without law, without government, without any other mode of power than what is founded on, and granted by, courtesy. Held together by an unexampled concurrence of sentiment, which is nevertheless subject to change, and which every secret enemy is endeavoring to dissolve. Our present condition is legislation without law; wisdom without a plan; a constitution without a name; and, what is strangely astonishing, perfect independence contending for dependence. The instance is without a precedent; the case never existed before; and who can tell what may be the event? The property of no man is secure in the present unbraced system of things. The mind of the multitude is left at random, and seeing no fixed object before them, they pursue such as fancy or opinion presents. Nothing is criminal; there is no such thing as treason; wherefore, every one thinks himself at liberty to act as he pleases. The tories dared not have assembled offensively, had they known that their lives, by that act, were forfeited to the laws of the state. A line of distinction should be drawn between English soldiers taken in battle, and inhabitants of America taken in arms. The first are prisoners, but the latter traitors. The one forfeits his liberty, the other his head.

Notwithstanding our wisdom, there is a visible feebleness in some of our proceedings which gives encouragement to dissensions. The Continental Belt is too loosely buckled. And if something is not done in time, it will be too late to do anything, and we shall fall into a state in which neither *Reconciliation* nor *Independence* will be practicable. The king and his worthless adherents are got at their old game of dividing the continent, and there are not wanting among us printers who will be busy in spreading specious falsehoods. The artful and hypocritical letter which appeared a few months ago in two of

the New York papers, and likewise in others, is an evidence that there are men who want either judgment or honesty.

It is easy getting into holes and corners and talking of reconciliation : but do such men seriously consider how difficult the task is, and how dangerous it may prove, should the continent divide thereon? Do they take within their view all the various orders of men whose situation and circumstances, as well as their own, are to be considered therein. Do they put themselves in the place of the sufferer whose *all* is *already* gone, and of the soldier, who hath quitted *all* for the defence of his country? If their ill-judged moderation be suited to their own private situations *only*, regardless of others, the event will convince them that "they are reckoning without their host."

Put us, say some, on the footing we were in the year 1763 : to which I answer, the request is not *now* in the power of Britain to comply with, neither will she propose it ; but if it were, and even should it be granted, I ask, as a reasonable question, by what means is such a corrupt and faithless court to be kept to its engagements? Another parliament, nay, even the present, may hereafter repeal the obligation, on the pretence of its being violently obtained, or unwisely granted ; and in that case, where is our redress? No going to law with nations ; cannon are the barristers of crowns? and the sword, not of justice, but of war, decides the suit. To be on the footing of 1763, it is not sufficient that the laws only be put in the same state, but that our circumstances, likewise, be put in the same state ; our burnt and destroyed towns repaired, or built up, our private losses made good, our public debts (contracted for defence) discharged ; otherwise, we shall be millions worse than we were at that enviable period. Such a request, had it been complied with a year ago, would have won the heart and the

soul of the continent — but now it is too late, “the Rubicon is passed.”

Besides, the taking up arms, merely to enforce the repeal of a pecuniary law, seems as unwarrantable by the divine law, and as repugnant to human feelings, as the taking up arms to enforce obedience thereto. The object, on either side, doth not justify the means ; for the lives of men are too valuable to be cast away on such trifles. It is the violence which is done and threatened to our persons ; the destruction of our property by an armed force ; the invasion of our country by fire and sword, which conscientiously qualifies the use of arms : and the instant in which such a mode of defence became necessary, all subjection to Britain ought to have ceased ; and the independence of America should have been considered as dating its era from, and published by, *the first musket that was fired against her*. This line is a line of consistency ; neither drawn by caprice, nor extended by ambition ; but produced by a chain of events of which the colonies were not the authors.

I shall conclude these remarks with the following timely and well-intended hints. We ought to reflect, that there are three different ways by which an independency may hereafter be effected ; and that *one* of those *three* will, one day or other, be the fate of America, viz. By the legal voice of the people in congress ; by a military power ; or by a mob. It may not always happen that our soldiers are citizens, and the multitude a body of reasonable men ; virtue, as I have already remarked, is not hereditary, neither is it perpetual. Should an independency be brought about by the first of those means, we have every opportunity and every encouragement before us, to form the noblest, purest constitution on the face of the earth. We have it in our power to begin the world over again. A situation, similar to the present, hath not happened since the days of Noah until now.

The birthday of a new world is at hand, and a race of men, perhaps as numerous as all Europe contains, are to receive their portion of freedom from the events of a few months. The reflection is awful—and in this point of view, how trifling, how ridiculous, do the little paltry cavilings of a few weak or interested men appear, when weighed against the business of a world.

Should we neglect the present favorable and inviting period, and independence be hereafter effected by any other means, we must charge the consequence to ourselves, or to those rather, whose narrow and prejudiced souls are habitually opposing the measure, without either inquiring or reflecting. There are reasons to be given in support of independence, which men should rather privately think of, than be publicly told of. We ought not to be debating whether we shall be independent or not, but anxious to accomplish it on a firm, secure and honorable basis, and uneasy rather, that it is not yet begun upon. Every day convinces us of its necessity. Even the tories (if such beings yet remain among us) should, of all men, be the most solicitous to promote it; for as the appointment of committees at first, protected them from popular rage, so a wise and well established form of government will be the only certain means of continuing it securely to them. Wherefore, if they have not virtue enough to be *Whigs*, they ought to have prudence enough to wish for independence.

In short, independence is the only *bond* that can tie and keep us together. We shall then see our object, and our ears shall be legally shut against the schemes of an intriguing, as well as a cruel enemy. We shall then, too, be on a proper footing to treat with Britain; for there is reason to conclude, that the pride of that court will be less hurt by treating with the American states for terms of peace, than with those whom she denominates "rebellious subjects," for terms of accommodation. It is our

Tories were
conservatives;
Whigs were
liberals.

COMMON SENSE.

request, and delaying it that encourages her to prolong the war. As we have, without effect therefrom, withheld our trade, ~~without~~ ^{without} a redress of our grievances, let us *now* try the alternative, by independently redressing them ourselves, and then offering to open the trade. The mercantile and reasonable part of England will be still with us; because peace *with* trade, is preferable to war *without* it. And if this offer be not accepted, other courts may be applied to.

On these grounds I rest the matter. And as no offer hath yet been made to refute the doctrine contained in the former editions of this pamphlet, it is a negative proof that either the doctrine cannot be refuted, or that the party in favor of it are too numerous to be opposed. *Wherefore*, instead of gazing at each other, with suspicious or doubtful curiosity, let each of us hold out to his neighbor the hearty hand of friendship, and unite in drawing a line, which, like an act of oblivion, shall bury in forgetfulness every former dissension. Let the names of whig and tory be extinct; and let none other be heard among us, than those of a *good citizen, an open and resolute friend, and a virtuous supporter of the RIGHTS of MANKIND, and of the FREE AND INDEPENDENT STATES OF AMERICA.*

EPISTLE TO QUAKERS.

To the Representatives of the Religious Society of the people called Quakers, or to so many of them as were concerned in publishing a late piece, entitled "THE ANCIENT TESTIMONY and PRINCIPLES of the people called QUAKERS renewed, with respect to the KING and GOVERNMENT, and touching the COMMOTIONS now prevailing in these and other parts of AMERICA, addressed to the PEOPLE IN GENERAL."

THE writer of this is one of those few who never dishonors religion, either by ridiculing or caviling at any denomination whatsoever. To God, and not to man, are all men accountable on the score of religion. Wherefore, this epistle is not so properly addressed to you as a religious, but as a political body, dabbling in matters which the professed quietude of your principles instruct you not to meddle with.

As you have, without a proper authority for so doing, put yourselves in the place of the whole body of the Quakers, so the writer of this, in order to be on an equal rank with yourselves, is under the necessity of putting himself in the place of all those who approve the very writings and principles against which your Testimony is directed: and he hath chosen this singular situation, in order that you might discover in him, that presumption of character which you cannot see in yourselves.

For neither he nor you have any claim or title to *Political Representation*.

When men have departed from the right way, it is no wonder that they stumble and fall. And it is evident from the manner in which ye have managed your Testimony, that politics (as a religious body of men) is not your proper walk ; for however well adapted it may appear to you, it is, nevertheless, a jumble of good and bad put unwisely together, and the conclusion drawn therefrom both unnatural and unjust.

The two first pages (and the whole doth not make four) we give you credit for, and expect the same civility from you, because the love and desire of peace is not confined to Quakerism, it is the *natural*, as well as the religious wish of all denominations of men. And on this ground, as men laboring to establish an Independent Constitution of our own, do we exceed all others in our hope, end, and aim. *Our plan is peace forever*. We are tired of contention with Britain, and can see no real end to it but in a final separation. We act consistently, because, for the sake of introducing an endless and uninterrupted peace, do we bear the evils and burdens of the present day. We are endeavoring, and will steadily continue to endeavor, to separate and dissolve a connection which has already filled our land with blood ; and which, while the name of it remains, will be the fatal cause of future mischiefs to both countries.

We fight neither for revenge nor conquest ; neither from pride nor passion ; we are not insulting the world with our fleets and armies, nor ravaging the globe for plunder. Beneath the shade of our own vines we are attacked ; in our own houses, and on our own lands, is the violence committed against us. We view our enemies in the characters of highwaymen and housebreakers, and having no defence for ourselves in the civil law, are obliged to punish them by the military one, and apply

the sword in the very case where you have before now applied the halter. Perhaps we feel for the ruined and insulted sufferers in all and every part of the continent, with a degree of tenderness which hath not yet made its way into some of your bosoms. But be ye sure that ye mistake not the cause and ground of your Testimony. Call not the coldness of the soul religion ; nor put the *bigot* in the place of the *Christian*.

O ye partial ministers of your own acknowledged principles ! If the bearing of arms be sinful, the first going to war must be more so, by all the difference between willful attack and unavoidable defence.

Wherefore, if ye really preach from conscience, and mean not to make a political hobby-horse of your religion, convince the world thereof by proclaiming your doctrine to our enemies, *for they likewise bear ARMS*. Give us proof of your sincerity by publishing it at St. James's, to the commanders-in-chief at Boston, to the admirals and captains who are piratically ravaging our coasts, and to all the murdering miscreants who are acting in authority under HIM whom ye profess to serve. Had ye the honest soul of Barclay* ye would preach repentance to *your* king ; ye would tell the royal tyrant of his sins, and warn him of eternal ruin. Ye would not spend your partial invectives against the injured and insulted only, but, like faithful ministers, would cry aloud and *spare none*. Say not that ye are persecuted, neither endeavor to make us the authors of that reproach which ye are

* " Thou hast tasted of prosperity and adversity ! thou knowest what it is to be banished thy native country, to be overruled as well as to rule, and set upon the throne ; and being oppressed, thou hast reason to know how hateful the oppressor is both to God and man. If after all these warnings and advertisements, thou dost not turn unto the Lord with all thy heart, but forget him who remembered thee in thy distress, and give up thyself to follow lust and vanity, surely great will be thy condemnation : against which snare, as well as the temptation of those who may or do feed thee, and prompt thee to evil, the most excellent and prevalent remedy will be to apply thyself to that light of Christ which shineth in the conscience, and which neither can, nor will flatter thee, nor suffer thee to be at ease in thy sins."—*Barclay's Address to Charles II.*

bringing upon yourselves ; for we testify unto all men, that we do not complain against you because ye are *Quakers*, but because ye pretend *to be* and are NOT *Quakers*.

Alas ! it seems by the particular tendency of some part of your Testimony, and other parts of your conduct, as if all sin was reduced to, and comprehended in, *the act of bearing arms*, and that by the *people only*. Ye appear to us to have mistaken party for conscience ; because the general tenor of your actions wants uniformity ; and it is exceedingly difficult for us to give credit to many of your pretended scruples ; because we see them made by the same men, who, in the very instant that they are exclaiming against the mammon of this world, are nevertheless hunting after it with a step as steady as Time, and an appetite as keen as Death.

The quotation which ye have from Proverbs, in the third page of your Testimony, that, “when a man’s ways please the Lord, he maketh even his enemies to be at peace with him ;” is very unwisely chosen on your part ; because it amounts to a proof that the king’s ways (whom ye are so desirous of supporting) do *not* please the Lord, otherwise his reign would be in peace.

I now proceed to the latter part of your Testimony, and that for which all the foregoing seems only an introduction, viz. :

“It hath ever been our judgment and principle, since we were called to profess the light of Christ Jesus, manifested in our consciences unto this day, that the setting up and putting down kings and governments, is God’s peculiar prerogative ; for causes best known to himself : and that it is not our business to have any hand or contrivance therein ; nor to be busy-bodies above our station, much less to plot and contrive the ruin, or overturn any of them, but to pray for the king, and safety of our nation, and good of all men : that we may live a peace-

ful and quiet life in all godliness and honesty ; *under the government which God is pleased to set over us.*" If these are really your principles why do ye not abide by them? Why do ye not leave that which ye call God's work to be managed by himself? These very principles instruct you to wait with patience and humility for the event of all public measures, and to receive *that event* as the divine will towards you. Wherefore, what occasion is there for your *political Testimony*, if you fully believe what it contains? And, therefore, publishing it proves that either ye do not believe what ye profess, or have not virtue enough to practice what ye believe.

The principles of Quakerism have a direct tendency to make a man the quiet and inoffensive subject of any and every government *which is set over him*. And if the setting up and putting down of kings and governments is God's peculiar prerogative, he most certainly will not be robbed thereof by us ; wherefore, the principle itself leads you to approve of everything which ever happened or may happen to kings, as being his work. Oliver Cromwell thanks you. Charles, then, died not by the hands of man ; and should the present proud imitator of him come to the same untimely end, the writers and publishers of the Testimony are bound by the doctrine it contains to applaud the fact. Kings are not taken away by miracles, neither are changes in governments brought about by any other means than such as are common and human ; and such as we are now using. Even the dispersing of the Jews, though foretold by our Saviour, was effected by arms. Wherefore, as ye refuse to be the means on one side, ye ought not to be meddlers on the other ; but to wait the issue in silence ; and, unless ye can produce divine authority to prove that the Almighty, who hath created and placed this *new* world at the greatest distance it could possibly stand, east and west, from every part of the old, doth, nevertheless, disapprove

of its being independent of the corrupt and abandoned court of Britain; unless, I say, ye can show this, how can ye, on the ground of your principles, justify the exciting and stirring up the people "firmly to unite in the *abhorrence* of all such *writings*, and *measures*, as evince a desire and design to break off the *happy* connection we have hitherto enjoyed with the kingdom of Great Britain, and our just and necessary subordination to the king, and those who are lawfully placed in authority under him." What a slap in the face is here! the men who, in the very paragraph before, have quietly and passively resigned up the ordering, altering and disposal of kings and governments into the hands of God, are now recalling their principles, and putting in for a share of the business. Is it possible that the conclusion, which is here justly quoted, can any ways follow from the doctrine laid down? The inconsistency is too glaring not to be seen; the absurdity too great not to be laughed at; and such as could only have been made by those whose understandings were darkened by the narrow and crabbed spirit of a despairing political party; for ye are not to be considered as the whole body of Quakers, but only as a factional and fractional part thereof.

Here ends the examination of your testimony; (which I call upon no man to abhor, as ye have done, but only to read and judge of fairly); to which I subjoin the following remark: "That the setting up and putting down of kings" must certainly mean the making him a king, who is yet not so, and the making him no king who is already one. And pray what hath this to do in the present case? We neither mean to *set up* nor to *put down*, neither to *make* nor to *unmake*, but to have nothing to do with them. Wherefore, your Testimony, in whatever light it is viewed, serves only to dishonor your judgment, and for many other reasons had better have been left alone than published.

First. Because it tends to the decrease and reproach of all religion whatever, and is of the utmost danger to society, to make it a party in political disputes.

Secondly. Because it exhibits a body of men, numbers of whom disavow the publishing of political testimonies, as being concerned therein and approvers thereof.

Thirdly. Because it hath a tendency to undo that continental harmony and friendship which yourselves, by your late liberal and charitable donations, have lent a hand to establish ; and the preservation of which is of the utmost consequence to us all.

And here, without anger or resentment, I bid you farewell. Sincerely wishing, that as men and Christians, ye may always fully and uninterruptedly enjoy every civil and religious right ; and be in your turn the means of securing it to others ; but that the example which ye have unwisely set, of mingling religion with politics, *may be disavowed and reprobated by every inhabitant of AMERICA.*

THE WORLD'S Sixteen Crucified Saviors

OR

Christianity Before Christ

Containing New, Startling and Extraordinary Revelations in Religious History which disclose the Oriental Origin of all the Doctrines, Principles, Precepts, and Miracles of the Christian New Testament, and Furnishes a Key for Unlocking many of Its Sacred Mysteries, besides
Comprising the History
of Sixteen Oriental
Crucified Gods, etc.

By KERSEY GRAVES

Cloth, \$1.65

EXTRACT FROM PREFACE.

"The Christian bible, like other bibles, having been written when science was but budding into life, and philosophy had attained but a feeble growth, should be expected to teach many things incompatible with the principles of modern science. And accordingly it is found to contain, like other bibles, numerous statements so obviously at war with present established scientific truths that almost any school-boy, at the present day, can demonstrate their falsity. Let the unbiased reader examine and compare the oriental and Christian bibles together, and he will note many inconsistencies."

New Edition from New Plates

Peter Eckler Publishing Co.

EST. 1842

Publishers of Free Thought Literature

P. O. Box 1218

NEW YORK

Twentieth Century Paganism

BY
WILLARD C. HAYNES, M.D.

A REVIEW OF THE OLD AND NEW TESTAMENTS, SHOWING
THEIR TEACHINGS, DERIVED FROM PAGAN MYTHOLOGY, TO
BE WITHOUT TRUTH, INSPIRATION OR AUTHORSHIP.

*Also contains a comparison of the six leading
mythologies as affecting Christianity when
applied to the teachings of Moses and Christ.*

DR. HAYNES, in the compilation of this work, requiring many years of earnest and unceasing labor, has examined every known authority, from the earliest records to the present time, and gives indisputable proof in support of his statements.

The author's style is clear and convincing and the entire work is conceived in a spirit of wisdom and toleration.

The result of his efforts is a work that will take its place beside the classics of Paine, Ingersoll, Higgins, Graves and other notable writers, and should be in the library of every Freethinker.

The book consists of 500 pages, is well printed from clear type on fine paper, and is handsomely bound.

Price, Cloth, including postage, \$2.50.

Peter Eckler Publishing Co.

ESTABLISHED 1842

Publishers of Free Thought Literature

P. O. BOX 1218

NEW YORK

SAINT

MAR 18 1937

PAINÉ'S

ould be returned to
r before the last date

WORKS

An Entirely ^{by retaining it}

IN TWO VOLUMES

NEARLY 1800 PAGES

Printed in Large Clear Type Bound in Brown Cloth

Volume I. Religious, Theological, Poetical and Miscellaneous Works

Volume II. Political Works

The popularity of Thomas Paine's remarkable writings continues unabated, and will continue as long as the English language exists. In order to bring Paine's Complete Works within the reach of everyone the publishers have issued this edition at a moderate price. They are the books everybody wants—the famous books of all time.

Price, postpaid, - - - - \$3.00

Sold in Sets Only

PAINE'S WORKS

RELIGIOUS AND THEOLOGICAL WORKS. Cloth, \$1.10

POETICAL AND MISCELLANEOUS WORKS. Cloth, \$1.10

AGE OF REASON. Cloth, 50c.; paper, 25c.

RIGHTS OF MAN. Cloth, 50c.; paper, 25c.

CRISIS. Cloth, 50c.; paper, 25c.

COMMON SENSE. Paper, 15c.

**COMPLETE LIFE OF THOMAS PAINE. Illustrated, cloth, \$1.10
paper, 50c.**

PETER ECKLER PUBLISHING CO.

Publishers of Free Thought Literature

P. O. BOX 1218

NEW YORK

Send for Catalogue

3 2044 021 148 762

This book should be returned to the Library on or before the last date stamped below.

A fine is incurred by retaining it beyond the specified time.

Please return promptly.

NOV 29 '61

WIDENER

OCT 31 1994

CANCELLED

NOV 29 '61

DUE OCT '64 H

241. 286

DUE MAR '69

2195-360

CANCELLED

WIDENER

BOOK DUE

CANCELLED

22/7064

WIDENER

OCT 24 1993

BOOK DUE

