

 [image: Cover]

[image: Feedbooks]

The American Crisis

Thomas Paine

Published: 1776

Categorie(s): Non-Fiction, Social science, Political
science

Source: http://www.gutenberg.org/etext/3741

About Paine:

Thomas Paine (29 January 1737–8 June 1809) was an English
pamphleteer, revolutionary, radical, inventor, and intellectual. He
lived and worked in Britain until age 37, when he emigrated to the
British American colonies, in time to participate in the American
Revolution. His principal contribution was the powerful,
widely-read pamphlet, Common Sense (1776), advocating colonial
America's independence from the Kingdom of Great Britain, and of
The American Crisis (1776-1783), a pro-revolutionary pamphlet
series. Later, he greatly influenced the French Revolution. He
wrote the Rights of Man (1791), a guide to Enlightenment ideas.
Despite not speaking French, he was elected to the French National
Convention in 1792. The Girondists regarded him an ally, so, the
Montagnards, especially Robespierre, regarded him an enemy. In
December of 1793, he was arrested and imprisoned in Paris, then
released in 1794. He became notorious because of The Age of Reason
(1793-94), the book advocated deism and argued against Christian
doctrines. In France, he also wrote the pamphlet Agrarian Justice
(1795), discussing the origins of property, and introduced the
concept of a guaranteed minimum income. He remained in France
during the early Napoleonic era, but condemned Napoleon's
dictatorship, calling him "the completest charlatan that ever
existed".[1] In 1802, he returned to America at President Thomas
Jefferson's invitation. Thomas Paine died, at age 72, in No. 59
Grove Street, Greenwich Village, N.Y.C., on 8 June 1809. His burial
site is located in New Rochelle, New York where he had lived after
returning to America in 1802. His remains were later disinterred by
an admirer looking to return them to England; his final resting
place today is unknown. Source: Wikipedia

Also available on Feedbooks
Paine:

	Common
Sense (1776)

	The
Age of Reason (1807)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Editor's Preface

THOMAS PAINE, in his Will, speaks of this work as The American
Crisis, remembering perhaps that a number of political pamphlets
had appeared in London, 1775-1776, under general title of "The
Crisis." By the blunder of an early English publisher of Paine's
writings, one essay in the London "Crisis" was attributed to Paine,
and the error has continued to cause confusion. This publisher was
D. I. Eaton, who printed as the first number of Paine's "Crisis" an
essay taken from the London publication. But his prefatory note
says: "Since the printing of this book, the publisher is informed
that No. 1, or first Crisis in this publication, is not one of the
thirteen which Paine wrote, but a letter previous to them."
Unfortunately this correction is sufficiently equivocal to leave on
some minds the notion that Paine did write the letter in question,
albeit not as a number of his "Crisis "; especially as Eaton's
editor unwarrantably appended the signature "C. S.," suggesting
"Common Sense." There are, however, no such letters in the London
essay, which is signed "Casca." It was published August, 1775, in
the form of a letter to General Gage, in answer to his Proclamation
concerning the affair at Lexington. It was certainly not written by
Paine. It apologizes for the Americans for having, on April 19, at
Lexington, made "an attack upon the King's troops from behind walls
and lurking holes." The writer asks: "Have not the Americans been
driven to this frenzy? Is it not common for an enemy to take every
advantage?" Paine, who was in America when the affair occurred at
Lexington, would have promptly denounced Gage's story as a
falsehood, but the facts known to every one in America were as yet
not before the London writer. The English "Crisis" bears evidence
throughout of having been written in London. It derived nothing
from Paine, and he derived nothing from it, unless its title, and
this is too obvious for its origin to require discussion. I have no
doubt, however, that the title was suggested by the English
publication, because Paine has followed its scheme in introducing a
"Crisis Extraordinary." His work consists of thirteen numbers, and,
in addition to these, a "Crisis Extraordinary" and a "Supernumerary
Crisis." In some modern collections all of these have been serially
numbered, and a brief newspaper article added, making sixteen
numbers. But Paine, in his Will, speaks of the number as thirteen,
wishing perhaps, in his characteristic way, to adhere to the number
of the American Colonies, as he did in the thirteen ribs of his
iron bridge. His enumeration is therefore followed in the present
volume, and the numbers printed successively, although other
writings intervened.

The first "Crisis" was printed in the Pennsylvania Journal,
December 19, 1776, and opens with the famous sentence, "These are
the times that try men's souls"; the last "Crisis" appeared April
19,1783, (eighth anniversary of the first gun of the war, at
Lexington,) and opens with the words, "The times that tried men's
souls are over." The great effect produced by Paine's successive
publications has been attested by Washington and Franklin, by every
leader of the American Revolution, by resolutions of Congress, and
by every contemporary historian of the events amid which they were
written. The first "Crisis" is of especial historical interest. It
was written during the retreat of Washington across the Delaware,
and by order of the Commander was read to groups of his dispirited
and suffering soldiers. Its opening sentence was adopted as the
watchword of the movement on Trenton, a few days after its
publication, and is believed to have inspired much of the courage
which won that victory, which, though not imposing in extent, was
of great moral effect on Washington's little army.

I. (These are the times that try men's
souls)

THESE are the times that try men's souls. The summer soldier and
the sunshine patriot will, in this crisis, shrink from the service
of their country; but he that stands it now, deserves the love and
thanks of man and woman. Tyranny, like hell, is not easily
conquered; yet we have this consolation with us, that the harder
the conflict, the more glorious the triumph. What we obtain too
cheap, we esteem too lightly: it is dearness only that gives every
thing its value. Heaven knows how to put a proper price upon its
goods; and it would be strange indeed if so celestial an article as
FREEDOM should not be highly rated. Britain, with an army to
enforce her tyranny, has declared that she has a right (not only to
TAX) but "to BIND us in ALL CASES WHATSOEVER," and if being bound
in that manner, is not slavery, then is there not such a thing as
slavery upon earth. Even the expression is impious; for so
unlimited a power can belong only to God.

Whether the independence of the continent was declared too soon,
or delayed too long, I will not now enter into as an argument; my
own simple opinion is, that had it been eight months earlier, it
would have been much better. We did not make a proper use of last
winter, neither could we, while we were in a dependent state.
However, the fault, if it were one, was all our own[1]; we have none to blame but ourselves. But
no great deal is lost yet. All that Howe has been doing for this
month past, is rather a ravage than a conquest, which the spirit of
the Jerseys, a year ago, would have quickly repulsed, and which
time and a little resolution will soon recover.

I have as little superstition in me as any man living, but my
secret opinion has ever been, and still is, that God Almighty will
not give up a people to military destruction, or leave them
unsupportedly to perish, who have so earnestly and so repeatedly
sought to avoid the calamities of war, by every decent method which
wisdom could invent. Neither have I so much of the infidel in me,
as to suppose that He has relinquished the government of the world,
and given us up to the care of devils; and as I do not, I cannot
see on what grounds the king of Britain can look up to heaven for
help against us: a common murderer, a highwayman, or a
house-breaker, has as good a pretence as he.

'Tis surprising to see how rapidly a panic will sometimes run
through a country. All nations and ages have been subject to them.
Britain has trembled like an ague at the report of a French fleet
of flat-bottomed boats; and in the fourteenth [fifteenth] century
the whole English army, after ravaging the kingdom of France, was
driven back like men petrified with fear; and this brave exploit
was performed by a few broken forces collected and headed by a
woman, Joan of Arc. Would that heaven might inspire some Jersey
maid to spirit up her countrymen, and save her fair fellow
sufferers from ravage and ravishment! Yet panics, in some cases,
have their uses; they produce as much good as hurt. Their duration
is always short; the mind soon grows through them, and acquires a
firmer habit than before. But their peculiar advantage is, that
they are the touchstones of sincerity and hypocrisy, and bring
things and men to light, which might otherwise have lain forever
undiscovered. In fact, they have the same effect on secret
traitors, which an imaginary apparition would have upon a private
murderer. They sift out the hidden thoughts of man, and hold them
up in public to the world. Many a disguised Tory has lately shown
his head, that shall penitentially solemnize with curses the day on
which Howe arrived upon the Delaware.

As I was with the troops at Fort Lee, and marched with them to
the edge of Pennsylvania, I am well acquainted with many
circumstances, which those who live at a distance know but little
or nothing of. Our situation there was exceedingly cramped, the
place being a narrow neck of land between the North River and the
Hackensack. Our force was inconsiderable, being not one-fourth so
great as Howe could bring against us. We had no army at hand to
have relieved the garrison, had we shut ourselves up and stood on
our defence. Our ammunition, light artillery, and the best part of
our stores, had been removed, on the apprehension that Howe would
endeavor to penetrate the Jerseys, in which case Fort Lee could be
of no use to us; for it must occur to every thinking man, whether
in the army or not, that these kind of field forts are only for
temporary purposes, and last in use no longer than the enemy
directs his force against the particular object which such forts
are raised to defend. Such was our situation and condition at Fort
Lee on the morning of the 20th of November, when an officer arrived
with information that the enemy with 200 boats had landed about
seven miles above; Major General [Nathaniel] Green, who commanded
the garrison, immediately ordered them under arms, and sent express
to General Washington at the town of Hackensack, distant by the way
of the ferry = six miles. Our first object was to secure the bridge
over the Hackensack, which laid up the river between the enemy and
us, about six miles from us, and three from them. General
Washington arrived in about three-quarters of an hour, and marched
at the head of the troops towards the bridge, which place I
expected we should have a brush for; however, they did not choose
to dispute it with us, and the greatest part of our troops went
over the bridge, the rest over the ferry, except some which passed
at a mill on a small creek, between the bridge and the ferry, and
made their way through some marshy grounds up to the town of
Hackensack, and there passed the river. We brought off as much
baggage as the wagons could contain, the rest was lost. The simple
object was to bring off the garrison, and march them on till they
could be strengthened by the Jersey or Pennsylvania militia, so as
to be enabled to make a stand. We staid four days at Newark,
collected our out-posts with some of the Jersey militia, and
marched out twice to meet the enemy, on being informed that they
were advancing, though our numbers were greatly inferior to theirs.
Howe, in my little opinion, committed a great error in generalship
in not throwing a body of forces off from Staten Island through
Amboy, by which means he might have seized all our stores at
Brunswick, and intercepted our march into Pennsylvania; but if we
believe the power of hell to be limited, we must likewise believe
that their agents are under some providential control.

I shall not now attempt to give all the particulars of our
retreat to the Delaware; suffice it for the present to say, that
both officers and men, though greatly harassed and fatigued,
frequently without rest, covering, or provision, the inevitable
consequences of a long retreat, bore it with a manly and martial
spirit. All their wishes centred in one, which was, that the
country would turn out and help them to drive the enemy back.
Voltaire has remarked that King William never appeared to full
advantage but in difficulties and in action; the same remark may be
made on General Washington, for the character fits him. There is a
natural firmness in some minds which cannot be unlocked by trifles,
but which, when unlocked, discovers a cabinet of fortitude; and I
reckon it among those kind of public blessings, which we do not
immediately see, that God hath blessed him with uninterrupted
health, and given him a mind that can even flourish upon care.

I shall conclude this paper with some miscellaneous remarks on
the state of our affairs; and shall begin with asking the following
question, Why is it that the enemy have left the New England
provinces, and made these middle ones the seat of war? The answer
is easy: New England is not infested with Tories, and we are. I
have been tender in raising the cry against these men, and used
numberless arguments to show them their danger, but it will not do
to sacrifice a world either to their folly or their baseness. The
period is now arrived, in which either they or we must change our
sentiments, or one or both must fall. And what is a Tory? Good God!
what is he? I should not be afraid to go with a hundred Whigs
against a thousand Tories, were they to attempt to get into arms.
Every Tory is a coward; for servile, slavish, self-interested fear
is the foundation of Toryism; and a man under such influence,
though he may be cruel, never can be brave.

But, before the line of irrecoverable separation be drawn
between us, let us reason the matter together: Your conduct is an
invitation to the enemy, yet not one in a thousand of you has heart
enough to join him. Howe is as much deceived by you as the American
cause is injured by you. He expects you will all take up arms, and
flock to his standard, with muskets on your shoulders. Your
opinions are of no use to him, unless you support him personally,
for 'tis soldiers, and not Tories, that he wants.

I once felt all that kind of anger, which a man ought to feel,
against the mean principles that are held by the Tories: a noted
one, who kept a tavern at Amboy, was standing at his door, with as
pretty a child in his hand, about eight or nine years old, as I
ever saw, and after speaking his mind as freely as he thought was
prudent, finished with this unfatherly expression, "Well! give me
peace in my day." Not a man lives on the continent but fully
believes that a separation must some time or other finally take
place, and a generous parent should have said, "If there must be
trouble, let it be in my day, that my child may have peace;" and
this single reflection, well applied, is sufficient to awaken every
man to duty. Not a place upon earth might be so happy as America.
Her situation is remote from all the wrangling world, and she has
nothing to do but to trade with them. A man can distinguish himself
between temper and principle, and I am as confident, as I am that
God governs the world, that America will never be happy till she
gets clear of foreign dominion. Wars, without ceasing, will break
out till that period arrives, and the continent must in the end be
conqueror; for though the flame of liberty may sometimes cease to
shine, the coal can never expire.

America did not, nor does not want force; but she wanted a
proper application of that force. Wisdom is not the purchase of a
day, and it is no wonder that we should err at the first setting
off. From an excess of tenderness, we were unwilling to raise an
army, and trusted our cause to the temporary defence of a
well-meaning militia. A summer's experience has now taught us
better; yet with those troops, while they were collected, we were
able to set bounds to the progress of the enemy, and, thank God!
they are again assembling. I always considered militia as the best
troops in the world for a sudden exertion, but they will not do for
a long campaign. Howe, it is probable, will make an attempt on this
city [Philadelphia]; should he fail on this side the Delaware, he
is ruined. If he succeeds, our cause is not ruined. He stakes all
on his side against a part on ours; admitting he succeeds, the
consequence will be, that armies from both ends of the continent
will march to assist their suffering friends in the middle states;
for he cannot go everywhere, it is impossible. I consider Howe as
the greatest enemy the Tories have; he is bringing a war into their
country, which, had it not been for him and partly for themselves,
they had been clear of. Should he now be expelled, I wish with all
the devotion of a Christian, that the names of Whig and Tory may
never more be mentioned; but should the Tories give him
encouragement to come, or assistance if he come, I as sincerely
wish that our next year's arms may expel them from the continent,
and the Congress appropriate their possessions to the relief of
those who have suffered in well-doing. A single successful battle
next year will settle the whole. America could carry on a two
years' war by the confiscation of the property of disaffected
persons, and be made happy by their expulsion. Say not that this is
revenge, call it rather the soft resentment of a suffering people,
who, having no object in view but the good of all, have staked
their own all upon a seemingly doubtful event. Yet it is folly to
argue against determined hardness; eloquence may strike the ear,
and the language of sorrow draw forth the tear of compassion, but
nothing can reach the heart that is steeled with prejudice.

Quitting this class of men, I turn with the warm ardor of a
friend to those who have nobly stood, and are yet determined to
stand the matter out: I call not upon a few, but upon all: not on
this state or that state, but on every state: up and help us; lay
your shoulders to the wheel; better have too much force than too
little, when so great an object is at stake. Let it be told to the
future world, that in the depth of winter, when nothing but hope
and virtue could survive, that the city and the country, alarmed at
one common danger, came forth to meet and to repulse it. Say not
that thousands are gone, turn out your tens of thousands; throw not
the burden of the day upon Providence, but "show your faith by your
works," that God may bless you. It matters not where you live, or
what rank of life you hold, the evil or the blessing will reach you
all. The far and the near, the home counties and the back, the rich
and the poor, will suffer or rejoice alike. The heart that feels
not now is dead; the blood of his children will curse his
cowardice, who shrinks back at a time when a little might have
saved the whole, and made them happy. I love the man that can smile
in trouble, that can gather strength from distress, and grow brave
by reflection. 'Tis the business of little minds to shrink; but he
whose heart is firm, and whose conscience approves his conduct,
will pursue his principles unto death. My own line of reasoning is
to myself as straight and clear as a ray of light. Not all the
treasures of the world, so far as I believe, could have induced me
to support an offensive war, for I think it murder; but if a thief
breaks into my house, burns and destroys my property, and kills or
threatens to kill me, or those that are in it, and to "bind me in
all cases whatsoever" to his absolute will, am I to suffer it? What
signifies it to me, whether he who does it is a king or a common
man; my countryman or not my countryman; whether it be done by an
individual villain, or an army of them? If we reason to the root of
things we shall find no difference; neither can any just cause be
assigned why we should punish in the one case and pardon in the
other. Let them call me rebel and welcome, I feel no concern from
it; but I should suffer the misery of devils, were I to make a
whore of my soul by swearing allegiance to one whose character is
that of a sottish, stupid, stubborn, worthless, brutish man. I
conceive likewise a horrid idea in receiving mercy from a being,
who at the last day shall be shrieking to the rocks and mountains
to cover him, and fleeing with terror from the orphan, the widow,
and the slain of America.

There are cases which cannot be overdone by language, and this
is one. There are persons, too, who see not the full extent of the
evil which threatens them; they solace themselves with hopes that
the enemy, if he succeed, will be merciful. It is the madness of
folly, to expect mercy from those who have refused to do justice;
and even mercy, where conquest is the object, is only a trick of
war; the cunning of the fox is as murderous as the violence of the
wolf, and we ought to guard equally against both. Howe's first
object is, partly by threats and partly by promises, to terrify or
seduce the people to deliver up their arms and receive mercy. The
ministry recommended the same plan to Gage, and this is what the
tories call making their peace, "a peace which passeth all
understanding" indeed! A peace which would be the immediate
forerunner of a worse ruin than any we have yet thought of. Ye men
of Pennsylvania, do reason upon these things! Were the back
counties to give up their arms, they would fall an easy prey to the
Indians, who are all armed: this perhaps is what some Tories would
not be sorry for. Were the home counties to deliver up their arms,
they would be exposed to the resentment of the back counties who
would then have it in their power to chastise their defection at
pleasure. And were any one state to give up its arms, that state
must be garrisoned by all Howe's army of Britons and Hessians to
preserve it from the anger of the rest. Mutual fear is the
principal link in the chain of mutual love, and woe be to that
state that breaks the compact. Howe is mercifully inviting you to
barbarous destruction, and men must be either rogues or fools that
will not see it. I dwell not upon the vapors of imagination; I
bring reason to your ears, and, in language as plain as A, B, C,
hold up truth to your eyes.

I thank God, that I fear not. I see no real cause for fear. I
know our situation well, and can see the way out of it. While our
army was collected, Howe dared not risk a battle; and it is no
credit to him that he decamped from the White Plains, and waited a
mean opportunity to ravage the defenceless Jerseys; but it is great
credit to us, that, with a handful of men, we sustained an orderly
retreat for near an hundred miles, brought off our ammunition, all
our field pieces, the greatest part of our stores, and had four
rivers to pass. None can say that our retreat was precipitate, for
we were near three weeks in performing it, that the country might
have time to come in. Twice we marched back to meet the enemy, and
remained out till dark. The sign of fear was not seen in our camp,
and had not some of the cowardly and disaffected inhabitants spread
false alarms through the country, the Jerseys had never been
ravaged. Once more we are again collected and collecting; our new
army at both ends of the continent is recruiting fast, and we shall
be able to open the next campaign with sixty thousand men, well
armed and clothed. This is our situation, and who will may know it.
By perseverance and fortitude we have the prospect of a glorious
issue; by cowardice and submission, the sad choice of a variety of
evils—a ravaged country—a depopulated city—habitations without
safety, and slavery without hope—our homes turned into barracks and
bawdy-houses for Hessians, and a future race to provide for, whose
fathers we shall doubt of. Look on this picture and weep over it!
and if there yet remains one thoughtless wretch who believes it
not, let him suffer it unlamented.

COMMON SENSE.

December 23, 1776.

II. To Lord Howe

"What's in the name of lord, that I should fear

 To bring my
grievance to the public ear?"

CHURCHILL.

UNIVERSAL empire is the prerogative of a writer. His concerns
are with all mankind, and though he cannot command their obedience,
he can assign them their duty. The Republic of Letters is more
ancient than monarchy, and of far higher character in the world
than the vassal court of Britain; he that rebels against reason is
a real rebel, but he that in defence of reason rebels against
tyranny has a better title to "Defender of the Faith," than George
the Third.

As a military man your lordship may hold out the sword of war,
and call it the "ultima ratio regum": the last reason of kings; we
in return can show you the sword of justice, and call it "the best
scourge of tyrants." The first of these two may threaten, or even
frighten for a while, and cast a sickly languor over an insulted
people, but reason will soon recover the debauch, and restore them
again to tranquil fortitude. Your lordship, I find, has now
commenced author, and published a proclamation; I have published a
Crisis. As they stand, they are the antipodes of each other; both
cannot rise at once, and one of them must descend; and so quick is
the revolution of things, that your lordship's performance, I see,
has already fallen many degrees from its first place, and is now
just visible on the edge of the political horizon.

It is surprising to what a pitch of infatuation, blind folly and
obstinacy will carry mankind, and your lordship's drowsy
proclamation is a proof that it does not even quit them in their
sleep. Perhaps you thought America too was taking a nap, and
therefore chose, like Satan to Eve, to whisper the delusion softly,
lest you should awaken her. This continent, sir, is too extensive
to sleep all at once, and too watchful, even in its slumbers, not
to startle at the unhallowed foot of an invader. You may issue your
proclamations, and welcome, for we have learned to "reverence
ourselves," and scorn the insulting ruffian that employs you.
America, for your deceased brother's sake, would gladly have shown
you respect and it is a new aggravation to her feelings, that Howe
should be forgetful, and raise his sword against those, who at
their own charge raised a monument to his brother. But your master
has commanded, and you have not enough of nature left to refuse.
Surely there must be something strangely degenerating in the love
of monarchy, that can so completely wear a man down to an ingrate,
and make him proud to lick the dust that kings have trod upon. A
few more years, should you survive them, will bestow on you the
title of "an old man": and in some hour of future reflection you
may probably find the fitness of Wolsey's despairing penitence—"had
I served my God as faithful as I have served my king, he would not
thus have forsaken me in my old age."

The character you appear to us in, is truly ridiculous. Your
friends, the Tories, announced your coming, with high descriptions
of your unlimited powers; but your proclamation has given them the
lie, by showing you to be a commissioner without authority. Had
your powers been ever so great they were nothing to us, further
than we pleased; because we had the same right which other nations
had, to do what we thought was best. "The UNITED STATES of
AMERICA," will sound as pompously in the world or in history, as
"the kingdom of Great Britain"; the character of General Washington
will fill a page with as much lustre as that of Lord Howe: and the
Congress have as much right to command the king and Parliament in
London to desist from legislation, as they or you have to command
the Congress. Only suppose how laughable such an edict would appear
from us, and then, in that merry mood, do but turn the tables upon
yourself, and you will see how your proclamation is received here.
Having thus placed you in a proper position in which you may have a
full view of your folly, and learn to despise it, I hold up to you,
for that purpose, the following quotation from your own lunarian
proclamation.—"And we (Lord Howe and General Howe) do command (and
in his majesty's name forsooth) all such persons as are assembled
together, under the name of general or provincial congresses,
committees, conventions or other associations, by whatever name or
names known and distinguished, to desist and cease from all such
treasonable actings and doings."

You introduce your proclamation by referring to your
declarations of the 14th of July and 19th of September. In the last
of these you sunk yourself below the character of a private
gentleman. That I may not seem to accuse you unjustly, I shall
state the circumstance: by a verbal invitation of yours,
communicated to Congress by General Sullivan, then a prisoner on
his parole, you signified your desire of conferring with some
members of that body as private gentlemen. It was beneath the
dignity of the American Congress to pay any regard to a message
that at best was but a genteel affront, and had too much of the
ministerial complexion of tampering with private persons; and which
might probably have been the case, had the gentlemen who were
deputed on the business possessed that kind of easy virtue which an
English courtier is so truly distinguished by. Your request,
however, was complied with, for honest men are naturally more
tender of their civil than their political fame. The interview
ended as every sensible man thought it would; for your lordship
knows, as well as the writer of the Crisis, that it is impossible
for the King of England to promise the repeal, or even the revisal
of any acts of parliament; wherefore, on your part, you had nothing
to say, more than to request, in the room of demanding, the entire
surrender of the continent; and then, if that was complied with, to
promise that the inhabitants should escape with their lives. This
was the upshot of the conference. You informed the conferees that
you were two months in soliciting these powers. We ask, what
powers? for as commissioner you have none. If you mean the power of
pardoning, it is an oblique proof that your master was determined
to sacrifice all before him; and that you were two months in
dissuading him from his purpose. Another evidence of his savage
obstinacy! From your own account of the matter we may justly draw
these two conclusions: 1st, That you serve a monster; and 2d, That
never was a messenger sent on a more foolish errand than yourself.
This plain language may perhaps sound uncouthly to an ear vitiated
by courtly refinements, but words were made for use, and the fault
lies in deserving them, or the abuse in applying them unfairly.

Soon after your return to New York, you published a very
illiberal and unmanly handbill against the Congress; for it was
certainly stepping out of the line of common civility, first to
screen your national pride by soliciting an interview with them as
private gentlemen, and in the conclusion to endeavor to deceive the
multitude by making a handbill attack on the whole body of the
Congress; you got them together under one name, and abused them
under another. But the king you serve, and the cause you support,
afford you so few instances of acting the gentleman, that out of
pity to your situation the Congress pardoned the insult by taking
no notice of it.

You say in that handbill, "that they, the Congress, disavowed
every purpose for reconciliation not consonant with their
extravagant and inadmissible claim of independence." Why, God bless
me! what have you to do with our independence? We ask no leave of
yours to set it up; we ask no money of yours to support it; we can
do better without your fleets and armies than with them; you may
soon have enough to do to protect yourselves without being burdened
with us. We are very willing to be at peace with you, to buy of you
and sell to you, and, like young beginners in the world, to work
for our living; therefore, why do you put yourselves out of cash,
when we know you cannot spare it, and we do not desire you to run
into debt? I am willing, sir, that you should see your folly in
every point of view I can place it in, and for that reason descend
sometimes to tell you in jest what I wish you to see in earnest.
But to be more serious with you, why do you say, "their
independence?" To set you right, sir, we tell you, that the
independency is ours, not theirs. The Congress were authorized by
every state on the continent to publish it to all the world, and in
so doing are not to be considered as the inventors, but only as the
heralds that proclaimed it, or the office from which the sense of
the people received a legal form; and it was as much as any or all
their heads were worth, to have treated with you on the subject of
submission under any name whatever. But we know the men in whom we
have trusted; can England say the same of her Parliament?

I come now more particularly to your proclamation of the 30th of
November last. Had you gained an entire conquest over all the
armies of America, and then put forth a proclamation, offering
(what you call) mercy, your conduct would have had some specious
show of humanity; but to creep by surprise into a province, and
there endeavor to terrify and seduce the inhabitants from their
just allegiance to the rest by promises, which you neither meant
nor were able to fulfil, is both cruel and unmanly: cruel in its
effects; because, unless you can keep all the ground you have
marched over, how are you, in the words of your proclamation, to
secure to your proselytes "the enjoyment of their property?" What
is to become either of your new adopted subjects, or your old
friends, the Tories, in Burlington, Bordentown, Trenton, Mount
Holly, and many other places, where you proudly lorded it for a few
days, and then fled with the precipitation of a pursued thief?
What, I say, is to become of those wretches? What is to become of
those who went over to you from this city and State? What more can
you say to them than "shift for yourselves?" Or what more can they
hope for than to wander like vagabonds over the face of the earth?
You may now tell them to take their leave of America, and all that
once was theirs. Recommend them, for consolation, to your master's
court; there perhaps they may make a shift to live on the scraps of
some dangling parasite, and choose companions among thousands like
themselves. A traitor is the foulest fiend on earth.

In a political sense we ought to thank you for thus bequeathing
estates to the continent; we shall soon, at this rate, be able to
carry on a war without expense, and grow rich by the ill policy of
Lord Howe, and the generous defection of the Tories. Had you set
your foot into this city, you would have bestowed estates upon us
which we never thought of, by bringing forth traitors we were
unwilling to suspect. But these men, you'll say, "are his majesty's
most faithful subjects;" let that honor, then, be all their
fortune, and let his majesty take them to himself.

I am now thoroughly disgusted with them; they live in ungrateful
ease, and bend their whole minds to mischief. It seems as if God
had given them over to a spirit of infidelity, and that they are
open to conviction in no other line but that of punishment. It is
time to have done with tarring, feathering, carting, and taking
securities for their future good behavior; every sensible man must
feel a conscious shame at seeing a poor fellow hawked for a show
about the streets, when it is known he is only the tool of some
principal villain, biassed into his offence by the force of false
reasoning, or bribed thereto, through sad necessity. We dishonor
ourselves by attacking such trifling characters while greater ones
are suffered to escape; 'tis our duty to find them out, and their
proper punishment would be to exile them from the continent for
ever. The circle of them is not so great as some imagine; the
influence of a few have tainted many who are not naturally corrupt.
A continual circulation of lies among those who are not much in the
way of hearing them contradicted, will in time pass for truth; and
the crime lies not in the believer but the inventor. I am not for
declaring war with every man that appears not so warm as myself:
difference of constitution, temper, habit of speaking, and many
other things, will go a great way in fixing the outward character
of a man, yet simple honesty may remain at bottom. Some men have
naturally a military turn, and can brave hardships and the risk of
life with a cheerful face; others have not; no slavery appears to
them so great as the fatigue of arms, and no terror so powerful as
that of personal danger. What can we say? We cannot alter nature,
neither ought we to punish the son because the father begot him in
a cowardly mood. However, I believe most men have more courage than
they know of, and that a little at first is enough to begin with. I
knew the time when I thought that the whistling of a cannon ball
would have frightened me almost to death; but I have since tried
it, and find that I can stand it with as little discomposure, and,
I believe, with a much easier conscience than your lordship. The
same dread would return to me again were I in your situation, for
my solemn belief of your cause is, that it is hellish and damnable,
and, under that conviction, every thinking man's heart must fail
him.

From a concern that a good cause should be dishonored by the
least disunion among us, I said in my former paper, No. I. "That
should the enemy now be expelled, I wish, with all the sincerity of
a Christian, that the names of Whig and Tory might never more be
mentioned;" but there is a knot of men among us of such a venomous
cast, that they will not admit even one's good wishes to act in
their favor. Instead of rejoicing that heaven had, as it were,
providentially preserved this city from plunder and destruction, by
delivering so great a part of the enemy into our hands with so
little effusion of blood, they stubbornly affected to disbelieve it
till within an hour, nay, half an hour, of the prisoners arriving;
and the Quakers put forth a testimony, dated the 20th of December,
signed "John Pemberton," declaring their attachment to the British
government.[2] These men are continually harping on
the great sin of our bearing arms, but the king of Britain may lay
waste the world in blood and famine, and they, poor fallen souls,
have nothing to say.

In some future paper I intend to distinguish between the
different kind of persons who have been denominated Tories; for
this I am clear in, that all are not so who have been called so,
nor all men Whigs who were once thought so; and as I mean not to
conceal the name of any true friend when there shall be occasion to
mention him, neither will I that of an enemy, who ought to be
known, let his rank, station or religion be what it may. Much pains
have been taken by some to set your lordship's private character in
an amiable light, but as it has chiefly been done by men who know
nothing about you, and who are no ways remarkable for their
attachment to us, we have no just authority for believing it.
George the Third has imposed upon us by the same arts, but time, at
length, has done him justice, and the same fate may probably attend
your lordship. You avowed purpose here is to kill, conquer,
plunder, pardon, and enslave: and the ravages of your army through
the Jerseys have been marked with as much barbarism as if you had
openly professed yourself the prince of ruffians; not even the
appearance of humanity has been preserved either on the march or
the retreat of your troops; no general order that I could ever
learn, has ever been issued to prevent or even forbid your troops
from robbery, wherever they came, and the only instance of justice,
if it can be called such, which has distinguished you for
impartiality, is, that you treated and plundered all alike; what
could not be carried away has been destroyed, and mahogany
furniture has been deliberately laid on fire for fuel, rather than
the men should be fatigued with cutting wood.[3] There was a time when the Whigs
confided much in your supposed candor, and the Tories rested
themselves in your favor; the experiments have now been made, and
failed; in every town, nay, every cottage, in the Jerseys, where
your arms have been, is a testimony against you. How you may rest
under this sacrifice of character I know not; but this I know, that
you sleep and rise with the daily curses of thousands upon you;
perhaps the misery which the Tories have suffered by your proffered
mercy may give them some claim to their country's pity, and be in
the end the best favor you could show them.

In a folio general-order book belonging to Col. Rhal's
battalion, taken at Trenton, and now in the possession of the
council of safety for this state, the following barbarous order is
frequently repeated, "His excellency the Commander-in-Chief orders,
that all inhabitants who shall be found with arms, not having an
officer with them, shall be immediately taken and hung up." How
many you may thus have privately sacrificed, we know not, and the
account can only be settled in another world. Your treatment of
prisoners, in order to distress them to enlist in your infernal
service, is not to be equalled by any instance in Europe. Yet this
is the humane Lord Howe and his brother, whom the Tories and their
three-quarter kindred, the Quakers, or some of them at least, have
been holding up for patterns of justice and mercy!

A bad cause will ever be supported by bad means and bad men; and
whoever will be at the pains of examining strictly into things,
will find that one and the same spirit of oppression and impiety,
more or less, governs through your whole party in both countries:
not many days ago, I accidentally fell in company with a person of
this city noted for espousing your cause, and on my remarking to
him, "that it appeared clear to me, by the late providential turn
of affairs, that God Almighty was visibly on our side," he replied,
"We care nothing for that you may have Him, and welcome; if we have
but enough of the devil on our side, we shall do." However
carelessly this might be spoken, matters not, 'tis still the
insensible principle that directs all your conduct and will at last
most assuredly deceive and ruin you.

If ever a nation was made and foolish, blind to its own interest
and bent on its own destruction, it is Britain. There are such
things as national sins, and though the punishment of individuals
may be reserved to another world, national punishment can only be
inflicted in this world. Britain, as a nation, is, in my inmost
belief, the greatest and most ungrateful offender against God on
the face of the whole earth. Blessed with all the commerce she
could wish for, and furnished, by a vast extension of dominion,
with the means of civilizing both the eastern and western world,
she has made no other use of both than proudly to idolize her own
"thunder," and rip up the bowels of whole countries for what she
could get. Like Alexander, she has made war her sport, and
inflicted misery for prodigality's sake. The blood of India is not
yet repaid, nor the wretchedness of Africa yet requited. Of late
she has enlarged her list of national cruelties by her butcherly
destruction of the Caribbs of St. Vincent's, and returning an
answer by the sword to the meek prayer for "Peace, liberty and
safety." These are serious things, and whatever a foolish tyrant, a
debauched court, a trafficking legislature, or a blinded people may
think, the national account with heaven must some day or other be
settled: all countries have sooner or later been called to their
reckoning; the proudest empires have sunk when the balance was
struck; and Britain, like an individual penitent, must undergo her
day of sorrow, and the sooner it happens to her the better. As I
wish it over, I wish it to come, but withal wish that it may be as
light as possible.

Perhaps your lordship has no taste for serious things; by your
connections in England I should suppose not; therefore I shall drop
this part of the subject, and take it up in a line in which you
will better understand me.

By what means, may I ask, do you expect to conquer America? If
you could not effect it in the summer, when our army was less than
yours, nor in the winter, when we had none, how are you to do it?
In point of generalship you have been outwitted, and in point of
fortitude outdone; your advantages turn out to your loss, and show
us that it is in our power to ruin you by gifts: like a game of
drafts, we can move out of one square to let you come in, in order
that we may afterwards take two or three for one; and as we can
always keep a double corner for ourselves, we can always prevent a
total defeat. You cannot be so insensible as not to see that we
have two to one the advantage of you, because we conquer by a drawn
game, and you lose by it. Burgoyne might have taught your lordship
this knowledge; he has been long a student in the doctrine of
chances.

I have no other idea of conquering countries than by subduing
the armies which defend them: have you done this, or can you do it?
If you have not, it would be civil in you to let your proclamations
alone for the present; otherwise, you will ruin more Tories by your
grace and favor, than you will Whigs by your arms.

Were you to obtain possession of this city, you would not know
what to do with it more than to plunder it. To hold it in the
manner you hold New York, would be an additional dead weight upon
your hands; and if a general conquest is your object, you had
better be without the city than with it. When you have defeated all
our armies, the cities will fall into your hands of themselves; but
to creep into them in the manner you got into Princeton, Trenton,
&c. is like robbing an orchard in the night before the fruit be
ripe, and running away in the morning. Your experiment in the
Jerseys is sufficient to teach you that you have something more to
do than barely to get into other people's houses; and your new
converts, to whom you promised all manner of protection, and
seduced into new guilt by pardoning them from their former virtues,
must begin to have a very contemptible opinion both of your power
and your policy. Your authority in the Jerseys is now reduced to
the small circle which your army occupies, and your proclamation is
no where else seen unless it be to be laughed at. The mighty
subduers of the continent have retreated into a nutshell, and the
proud forgivers of our sins are fled from those they came to
pardon; and all this at a time when they were despatching vessel
after vessel to England with the great news of every day. In short,
you have managed your Jersey expedition so very dexterously, that
the dead only are conquerors, because none will dispute the ground
with them.

In all the wars which you have formerly been concerned in you
had only armies to contend with; in this case you have both an army
and a country to combat with. In former wars, the countries
followed the fate of their capitals; Canada fell with Quebec, and
Minorca with Port Mahon or St. Phillips; by subduing those, the
conquerors opened a way into, and became masters of the country:
here it is otherwise; if you get possession of a city here, you are
obliged to shut yourselves up in it, and can make no other use of
it, than to spend your country's money in. This is all the
advantage you have drawn from New York; and you would draw less
from Philadelphia, because it requires more force to keep it, and
is much further from the sea. A pretty figure you and the Tories
would cut in this city, with a river full of ice, and a town full
of fire; for the immediate consequence of your getting here would
be, that you would be cannonaded out again, and the Tories be
obliged to make good the damage; and this sooner or later will be
the fate of New York.

I wish to see the city saved, not so much from military as from
natural motives. 'Tis the hiding place of women and children, and
Lord Howe's proper business is with our armies. When I put all the
circumstances together which ought to be taken, I laugh at your
notion of conquering America. Because you lived in a little
country, where an army might run over the whole in a few days, and
where a single company of soldiers might put a multitude to the
rout, you expected to find it the same here. It is plain that you
brought over with you all the narrow notions you were bred up with,
and imagined that a proclamation in the king's name was to do great
things; but Englishmen always travel for knowledge, and your
lordship, I hope, will return, if you return at all, much wiser
than you came.

We may be surprised by events we did not expect, and in that
interval of recollection you may gain some temporary advantage:
such was the case a few weeks ago, but we soon ripen again into
reason, collect our strength, and while you are preparing for a
triumph, we come upon you with a defeat. Such it has been, and such
it would be were you to try it a hundred times over. Were you to
garrison the places you might march over, in order to secure their
subjection, (for remember you can do it by no other means,) your
army would be like a stream of water running to nothing. By the
time you extended from New York to Virginia, you would be reduced
to a string of drops not capable of hanging together; while we, by
retreating from State to State, like a river turning back upon
itself, would acquire strength in the same proportion as you lost
it, and in the end be capable of overwhelming you. The country, in
the meantime, would suffer, but it is a day of suffering, and we
ought to expect it. What we contend for is worthy the affliction we
may go through. If we get but bread to eat, and any kind of raiment
to put on, we ought not only to be contented, but thankful. More
than that we ought not to look for, and less than that heaven has
not yet suffered us to want. He that would sell his birthright for
a little salt, is as worthless as he who sold it for pottage
without salt; and he that would part with it for a gay coat, or a
plain coat, ought for ever to be a slave in buff. What are salt,
sugar and finery, to the inestimable blessings of "Liberty and
Safety!" Or what are the inconveniences of a few months to the
tributary bondage of ages? The meanest peasant in America, blessed
with these sentiments, is a happy man compared with a New York
Tory; he can eat his morsel without repining, and when he has done,
can sweeten it with a repast of wholesome air; he can take his
child by the hand and bless it, without feeling the conscious shame
of neglecting a parent's duty.

In publishing these remarks I have several objects in view.

On your part they are to expose the folly of your pretended
authority as a commissioner; the wickedness of your cause in
general; and the impossibility of your conquering us at any rate.
On the part of the public, my intention is, to show them their true
and sold interest; to encourage them to their own good, to remove
the fears and falsities which bad men have spread, and weak men
have encouraged; and to excite in all men a love for union, and a
cheerfulness for duty.

I shall submit one more case to you respecting your conquest of
this country, and then proceed to new observations.

Suppose our armies in every part of this continent were
immediately to disperse, every man to his home, or where else he
might be safe, and engage to reassemble again on a certain future
day; it is clear that you would then have no army to contend with,
yet you would be as much at a loss in that case as you are now; you
would be afraid to send your troops in parties over to the
continent, either to disarm or prevent us from assembling, lest
they should not return; and while you kept them together, having no
arms of ours to dispute with, you could not call it a conquest; you
might furnish out a pompous page in the London Gazette or a New
York paper, but when we returned at the appointed time, you would
have the same work to do that you had at first.

It has been the folly of Britain to suppose herself more
powerful than she really is, and by that means has arrogated to
herself a rank in the world she is not entitled to: for more than
this century past she has not been able to carry on a war without
foreign assistance. In Marlborough's campaigns, and from that day
to this, the number of German troops and officers assisting her
have been about equal with her own; ten thousand Hessians were sent
to England last war to protect her from a French invasion; and she
would have cut but a poor figure in her Canadian and West Indian
expeditions, had not America been lavish both of her money and men
to help her along. The only instance in which she was engaged
singly, that I can recollect, was against the rebellion in
Scotland, in the years 1745 and 1746, and in that, out of three
battles, she was twice beaten, till by thus reducing their numbers,
(as we shall yours) and taking a supply ship that was coming to
Scotland with clothes, arms and money, (as we have often done,) she
was at last enabled to defeat them. England was never famous by
land; her officers have generally been suspected of cowardice, have
more of the air of a dancing-master than a soldier, and by the
samples which we have taken prisoners, we give the preference to
ourselves. Her strength, of late, has lain in her extravagance; but
as her finances and credit are now low, her sinews in that line
begin to fail fast. As a nation she is the poorest in Europe; for
were the whole kingdom, and all that is in it, to be put up for
sale like the estate of a bankrupt, it would not fetch as much as
she owes; yet this thoughtless wretch must go to war, and with the
avowed design, too, of making us beasts of burden, to support her
in riot and debauchery, and to assist her afterwards in distressing
those nations who are now our best friends. This ingratitude may
suit a Tory, or the unchristian peevishness of a fallen Quaker, but
none else.

'Tis the unhappy temper of the English to be pleased with any
war, right or wrong, be it but successful; but they soon grow
discontented with ill fortune, and it is an even chance that they
are as clamorous for peace next summer, as the king and his
ministers were for war last winter. In this natural view of things,
your lordship stands in a very critical situation: your whole
character is now staked upon your laurels; if they wither, you
wither with them; if they flourish, you cannot live long to look at
them; and at any rate, the black account hereafter is not far off.
What lately appeared to us misfortunes, were only blessings in
disguise; and the seeming advantages on your side have turned out
to our profit. Even our loss of this city, as far as we can see,
might be a principal gain to us: the more surface you spread over,
the thinner you will be, and the easier wiped away; and our
consolation under that apparent disaster would be, that the estates
of the Tories would become securities for the repairs. In short,
there is no old ground we can fail upon, but some new foundation
rises again to support us. "We have put, sir, our hands to the
plough, and cursed be he that looketh back."

Your king, in his speech to parliament last spring, declared,
"That he had no doubt but the great force they had enabled him to
send to America, would effectually reduce the rebellious colonies."
It has not, neither can it; but it has done just enough to lay the
foundation of its own next year's ruin. You are sensible that you
left England in a divided, distracted state of politics, and, by
the command you had here, you became a principal prop in the court
party; their fortunes rest on yours; by a single express you can
fix their value with the public, and the degree to which their
spirits shall rise or fall; they are in your hands as stock, and
you have the secret of the alley with you. Thus situated and
connected, you become the unintentional mechanical instrument of
your own and their overthrow. The king and his ministers put
conquest out of doubt, and the credit of both depended on the
proof. To support them in the interim, it was necessary that you
should make the most of every thing, and we can tell by Hugh
Gaine's New York paper what the complexion of the London Gazette
is. With such a list of victories the nation cannot expect you will
ask new supplies; and to confess your want of them would give the
lie to your triumphs, and impeach the king and his ministers of
treasonable deception. If you make the necessary demand at home,
your party sinks; if you make it not, you sink yourself; to ask it
now is too late, and to ask it before was too soon, and unless it
arrive quickly will be of no use. In short, the part you have to
act, cannot be acted; and I am fully persuaded that all you have to
trust to is, to do the best you can with what force you have got,
or little more. Though we have greatly exceeded you in point of
generalship and bravery of men, yet, as a people, we have not
entered into the full soul of enterprise; for I, who know England
and the disposition of the people well, am confident, that it is
easier for us to effect a revolution there, than you a conquest
here; a few thousand men landed in England with the declared design
of deposing the present king, bringing his ministers to trial, and
setting up the Duke of Gloucester in his stead, would assuredly
carry their point, while you are grovelling here, ignorant of the
matter. As I send all my papers to England, this, like Common
Sense, will find its way there; and though it may put one party on
their guard, it will inform the other, and the nation in general,
of our design to help them.

Thus far, sir, I have endeavored to give you a picture of
present affairs: you may draw from it what conclusions you please.
I wish as well to the true prosperity of England as you can, but I
consider INDEPENDENCE as America's natural right and interest, and
never could see any real disservice it would be to Britain. If an
English merchant receives an order, and is paid for it, it
signifies nothing to him who governs the country. This is my creed
of politics. If I have any where expressed myself over-warmly, 'tis
from a fixed, immovable hatred I have, and ever had, to cruel men
and cruel measures. I have likewise an aversion to monarchy, as
being too debasing to the dignity of man; but I never troubled
others with my notions till very lately, nor ever published a
syllable in England in my life. What I write is pure nature, and my
pen and my soul have ever gone together. My writings I have always
given away, reserving only the expense of printing and paper, and
sometimes not even that. I never courted either fame or interest,
and my manner of life, to those who know it, will justify what I
say. My study is to be useful, and if your lordship loves mankind
as well as I do, you would, seeing you cannot conquer us, cast
about and lend your hand towards accomplishing a peace. Our
independence with God's blessing we will maintain against all the
world; but as we wish to avoid evil ourselves, we wish not to
inflict it on others. I am never over-inquisitive into the secrets
of the cabinet, but I have some notion that, if you neglect the
present opportunity, it will not be in our power to make a separate
peace with you afterwards; for whatever treaties or alliances we
form, we shall most faithfully abide by; wherefore you may be
deceived if you think you can make it with us at any time. A
lasting independent peace is my wish, end and aim; and to
accomplish that, I pray God the Americans may never be defeated,
and I trust while they have good officers, and are well commanded,
and willing to be commanded, that they NEVER WILL BE.

COMMON SENSE.

PHILADELPHIA, Jan. 13, 1777.

III. (In the progress of politics)

IN THE progress of politics, as in the common occurrences of
life, we are not only apt to forget the ground we have travelled
over, but frequently neglect to gather up experience as we go. We
expend, if I may so say, the knowledge of every day on the
circumstances that produce it, and journey on in search of new
matter and new refinements: but as it is pleasant and sometimes
useful to look back, even to the first periods of infancy, and
trace the turns and windings through which we have passed, so we
may likewise derive many advantages by halting a while in our
political career, and taking a review of the wondrous complicated
labyrinth of little more than yesterday.

Truly may we say, that never did men grow old in so short a
time! We have crowded the business of an age into the compass of a
few months, and have been driven through such a rapid succession of
things, that for the want of leisure to think, we unavoidably
wasted knowledge as we came, and have left nearly as much behind us
as we brought with us: but the road is yet rich with the fragments,
and, before we finally lose sight of them, will repay us for the
trouble of stopping to pick them up.

Were a man to be totally deprived of memory, he would be
incapable of forming any just opinion; every thing about him would
seem a chaos: he would have even his own history to ask from every
one; and by not knowing how the world went in his absence, he would
be at a loss to know how it ought to go on when he recovered, or
rather, returned to it again. In like manner, though in a less
degree, a too great inattention to past occurrences retards and
bewilders our judgment in everything; while, on the contrary, by
comparing what is past with what is present, we frequently hit on
the true character of both, and become wise with very little
trouble. It is a kind of counter-march, by which we get into the
rear of time, and mark the movements and meaning of things as we
make our return. There are certain circumstances, which, at the
time of their happening, are a kind of riddles, and as every riddle
is to be followed by its answer, so those kind of circumstances
will be followed by their events, and those events are always the
true solution. A considerable space of time may lapse between, and
unless we continue our observations from the one to the other, the
harmony of them will pass away unnoticed: but the misfortune is,
that partly from the pressing necessity of some instant things, and
partly from the impatience of our own tempers, we are frequently in
such a hurry to make out the meaning of everything as fast as it
happens, that we thereby never truly understand it; and not only
start new difficulties to ourselves by so doing, but, as it were,
embarrass Providence in her good designs.

I have been civil in stating this fault on a large scale, for,
as it now stands, it does not appear to be levelled against any
particular set of men; but were it to be refined a little further,
it might afterwards be applied to the Tories with a degree of
striking propriety: those men have been remarkable for drawing
sudden conclusions from single facts. The least apparent mishap on
our side, or the least seeming advantage on the part of the enemy,
have determined with them the fate of a whole campaign. By this
hasty judgment they have converted a retreat into a defeat; mistook
generalship for error; while every little advantage purposely given
the enemy, either to weaken their strength by dividing it,
embarrass their councils by multiplying their objects, or to secure
a greater post by the surrender of a less, has been instantly
magnified into a conquest. Thus, by quartering ill policy upon ill
principles, they have frequently promoted the cause they designed
to injure, and injured that which they intended to promote.

It is probable the campaign may open before this number comes
from the press. The enemy have long lain idle, and amused
themselves with carrying on the war by proclamations only. While
they continue their delay our strength increases, and were they to
move to action now, it is a circumstantial proof that they have no
reinforcement coming; wherefore, in either case, the comparative
advantage will be ours. Like a wounded, disabled whale, they want
only time and room to die in; and though in the agony of their
exit, it may be unsafe to live within the flapping of their tail,
yet every hour shortens their date, and lessens their power of
mischief. If any thing happens while this number is in the press,
it will afford me a subject for the last pages of it. At present I
am tired of waiting; and as neither the enemy, nor the state of
politics have yet produced any thing new, I am thereby left in the
field of general matter, undirected by any striking or particular
object. This Crisis, therefore, will be made up rather of variety
than novelty, and consist more of things useful than things
wonderful.

The success of the cause, the union of the people, and the means
of supporting and securing both, are points which cannot be too
much attended to. He who doubts of the former is a desponding
coward, and he who wilfully disturbs the latter is a traitor. Their
characters are easily fixed, and under these short descriptions I
leave them for the present.

One of the greatest degrees of sentimental union which America
ever knew, was in denying the right of the British parliament "to
bind the colonies in all cases whatsoever." The Declaration is, in
its form, an almighty one, and is the loftiest stretch of arbitrary
power that ever one set of men or one country claimed over another.
Taxation was nothing more than the putting the declared right into
practice; and this failing, recourse was had to arms, as a means to
establish both the right and the practice, or to answer a worse
purpose, which will be mentioned in the course of this number. And
in order to repay themselves the expense of an army, and to profit
by their own injustice, the colonies were, by another law, declared
to be in a state of actual rebellion, and of consequence all
property therein would fall to the conquerors.

The colonies, on their part, first, denied the right; secondly,
they suspended the use of taxable articles, and petitioned against
the practice of taxation: and these failing, they, thirdly,
defended their property by force, as soon as it was forcibly
invaded, and, in answer to the declaration of rebellion and
non-protection, published their Declaration of Independence and
right of self-protection.

These, in a few words, are the different stages of the quarrel;
and the parts are so intimately and necessarily connected with each
other as to admit of no separation. A person, to use a trite
phrase, must be a Whig or a Tory in a lump. His feelings, as a man,
may be wounded; his charity, as a Christian, may be moved; but his
political principles must go through all the cases on one side or
the other. He cannot be a Whig in this stage, and a Tory in that.
If he says he is against the united independence of the continent,
he is to all intents and purposes against her in all the rest;
because this last comprehends the whole. And he may just as well
say, that Britain was right in declaring us rebels; right in taxing
us; and right in declaring her "right to bind the colonies in all
cases whatsoever." It signifies nothing what neutral ground, of his
own creating, he may skulk upon for shelter, for the quarrel in no
stage of it hath afforded any such ground; and either we or Britain
are absolutely right or absolutely wrong through the whole.

Britain, like a gamester nearly ruined, has now put all her
losses into one bet, and is playing a desperate game for the total.
If she wins it, she wins from me my life; she wins the continent as
the forfeited property of rebels; the right of taxing those that
are left as reduced subjects; and the power of binding them slaves:
and the single die which determines this unparalleled event is,
whether we support our independence or she overturn it. This is
coming to the point at once. Here is the touchstone to try men by.
He that is not a supporter of the independent States of America in
the same degree that his religious and political principles would
suffer him to support the government of any other country, of which
he called himself a subject, is, in the American sense of the word,
A TORY; and the instant that he endeavors to bring his toryism into
practice, he becomes A TRAITOR. The first can only be detected by a
general test, and the law hath already provided for the latter.

It is unnatural and impolitic to admit men who would root up our
independence to have any share in our legislation, either as
electors or representatives; because the support of our
independence rests, in a great measure, on the vigor and purity of
our public bodies. Would Britain, even in time of peace, much less
in war, suffer an election to be carried by men who professed
themselves to be not her subjects, or allow such to sit in
Parliament? Certainly not.

But there are a certain species of Tories with whom conscience
or principle has nothing to do, and who are so from avarice only.
Some of the first fortunes on the continent, on the part of the
Whigs, are staked on the issue of our present measures. And shall
disaffection only be rewarded with security? Can any thing be a
greater inducement to a miserly man, than the hope of making his
Mammon safe? And though the scheme be fraught with every character
of folly, yet, so long as he supposes, that by doing nothing
materially criminal against America on one part, and by expressing
his private disapprobation against independence, as palliative with
the enemy, on the other part, he stands in a safe line between
both; while, I say, this ground be suffered to remain, craft, and
the spirit of avarice, will point it out, and men will not be
wanting to fill up this most contemptible of all characters.

These men, ashamed to own the sordid cause from whence their
disaffection springs, add thereby meanness to meanness, by
endeavoring to shelter themselves under the mask of hypocrisy; that
is, they had rather be thought to be Tories from some kind of
principle, than Tories by having no principle at all. But till such
time as they can show some real reason, natural, political, or
conscientious, on which their objections to independence are
founded, we are not obliged to give them credit for being Tories of
the first stamp, but must set them down as Tories of the last.

In the second number of the Crisis, I endeavored to show the
impossibility of the enemy's making any conquest of America, that
nothing was wanting on our part but patience and perseverance, and
that, with these virtues, our success, as far as human speculation
could discern, seemed as certain as fate. But as there are many
among us, who, influenced by others, have regularly gone back from
the principles they once held, in proportion as we have gone
forward; and as it is the unfortunate lot of many a good man to
live within the neighborhood of disaffected ones; I shall,
therefore, for the sake of confirming the one and recovering the
other, endeavor, in the space of a page or two, to go over some of
the leading principles in support of independence. It is a much
pleasanter task to prevent vice than to punish it, and, however our
tempers may be gratified by resentment, or our national expenses
eased by forfeited estates, harmony and friendship is,
nevertheless, the happiest condition a country can be blessed
with.

The principal arguments in support of independence may be
comprehended under the four following heads.

1st, The natural right of the continent to
independence.

2d, Her interest in being independent.

3d, The necessity,—and

4th, The moral advantages arising therefrom.

I. The natural right of the continent to independence, is a
point which never yet was called in question. It will not even
admit of a debate. To deny such a right, would be a kind of atheism
against nature: and the best answer to such an objection would be,
"The fool hath said in his heart there is no God."

II. The interest of the continent in being independent is a
point as clearly right as the former. America, by her own internal
industry, and unknown to all the powers of Europe, was, at the
beginning of the dispute, arrived at a pitch of greatness, trade
and population, beyond which it was the interest of Britain not to
suffer her to pass, lest she should grow too powerful to be kept
subordinate. She began to view this country with the same uneasy
malicious eye, with which a covetous guardian would view his ward,
whose estate he had been enriching himself by for twenty years, and
saw him just arriving at manhood. And America owes no more to
Britain for her present maturity, than the ward would to the
guardian for being twenty-one years of age. That America hath
flourished at the time she was under the government of Britain, is
true; but there is every natural reason to believe, that had she
been an independent country from the first settlement thereof,
uncontrolled by any foreign power, free to make her own laws,
regulate and encourage her own commerce, she had by this time been
of much greater worth than now. The case is simply this: the first
settlers in the different colonies were left to shift for
themselves, unnoticed and unsupported by any European government;
but as the tyranny and persecution of the old world daily drove
numbers to the new, and as, by the favor of heaven on their
industry and perseverance, they grew into importance, so, in a like
degree, they became an object of profit to the greedy eyes of
Europe. It was impossible, in this state of infancy, however
thriving and promising, that they could resist the power of any
armed invader that should seek to bring them under his authority.
In this situation, Britain thought it worth her while to claim
them, and the continent received and acknowledged the claimer. It
was, in reality, of no very great importance who was her master,
seeing, that from the force and ambition of the different powers of
Europe, she must, till she acquired strength enough to assert her
own right, acknowledge some one. As well, perhaps, Britain as
another; and it might have been as well to have been under the
states of Holland as any. The same hopes of engrossing and
profiting by her trade, by not oppressing it too much, would have
operated alike with any master, and produced to the colonies the
same effects. The clamor of protection, likewise, was all a farce;
because, in order to make that protection necessary, she must
first, by her own quarrels, create us enemies. Hard terms
indeed!

To know whether it be the interest of the continent to be
independent, we need only ask this easy, simple question: Is it the
interest of a man to be a boy all his life? The answer to one will
be the answer to both. America hath been one continued scene of
legislative contention from the first king's representative to the
last; and this was unavoidably founded in the natural opposition of
interest between the old country and the new. A governor sent from
England, or receiving his authority therefrom, ought never to have
been considered in any other light than that of a genteel
commissioned spy, whose private business was information, and his
public business a kind of civilized oppression. In the first of
these characters he was to watch the tempers, sentiments, and
disposition of the people, the growth of trade, and the increase of
private fortunes; and, in the latter, to suppress all such acts of
the assemblies, however beneficial to the people, which did not
directly or indirectly throw some increase of power or profit into
the hands of those that sent him.

America, till now, could never be called a free country, because
her legislation depended on the will of a man three thousand miles
distant, whose interest was in opposition to ours, and who, by a
single "no," could forbid what law he pleased.

The freedom of trade, likewise, is, to a trading country, an
article of such importance, that the principal source of wealth
depends upon it; and it is impossible that any country can
flourish, as it otherwise might do, whose commerce is engrossed,
cramped and fettered by the laws and mandates of another—yet these
evils, and more than I can here enumerate, the continent has
suffered by being under the government of England. By an
independence we clear the whole at once—put an end to the business
of unanswered petitions and fruitless remonstrances—exchange
Britain for Europe—shake hands with the world—live at peace with
the world—and trade to any market where we can buy and sell.

III. The necessity, likewise, of being independent, even before
it was declared, became so evident and important, that the
continent ran the risk of being ruined every day that she delayed
it. There was reason to believe that Britain would endeavor to make
an European matter of it, and, rather than lose the whole, would
dismember it, like Poland, and dispose of her several claims to the
highest bidder. Genoa, failing in her attempts to reduce Corsica,
made a sale of it to the French, and such trafficks have been
common in the old world. We had at that time no ambassador in any
part of Europe, to counteract her negotiations, and by that means
she had the range of every foreign court uncontradicted on our
part. We even knew nothing of the treaty for the Hessians till it
was concluded, and the troops ready to embark. Had we been
independent before, we had probably prevented her obtaining them.
We had no credit abroad, because of our rebellious dependency. Our
ships could claim no protection in foreign ports, because we
afforded them no justifiable reason for granting it to us. The
calling ourselves subjects, and at the same time fighting against
the power which we acknowledged, was a dangerous precedent to all
Europe. If the grievances justified the taking up arms, they
justified our separation; if they did not justify our separation,
neither could they justify our taking up arms. All Europe was
interested in reducing us as rebels, and all Europe (or the
greatest part at least) is interested in supporting us as
independent States. At home our condition was still worse: our
currency had no foundation, and the fall of it would have ruined
Whig and Tory alike. We had no other law than a kind of moderated
passion; no other civil power than an honest mob; and no other
protection than the temporary attachment of one man to another. Had
independence been delayed a few months longer, this continent would
have been plunged into irrecoverable confusion: some violent for
it, some against it, till, in the general cabal, the rich would
have been ruined, and the poor destroyed. It is to independence
that every Tory owes the present safety which he lives in; for by
that, and that only, we emerged from a state of dangerous suspense,
and became a regular people.

The necessity, likewise, of being independent, had there been no
rupture between Britain and America, would, in a little time, have
brought one on. The increasing importance of commerce, the weight
and perplexity of legislation, and the entangled state of European
politics, would daily have shown to the continent the impossibility
of continuing subordinate; for, after the coolest reflections on
the matter, this must be allowed, that Britain was too jealous of
America to govern it justly; too ignorant of it to govern it well;
and too far distant from it to govern it at all.

IV. But what weigh most with all men of serious reflection are,
the moral advantages arising from independence: war and desolation
have become the trade of the old world; and America neither could
nor can be under the government of Britain without becoming a
sharer of her guilt, and a partner in all the dismal commerce of
death. The spirit of duelling, extended on a national scale, is a
proper character for European wars. They have seldom any other
motive than pride, or any other object than fame. The conquerors
and the conquered are generally ruined alike, and the chief
difference at last is, that the one marches home with his honors,
and the other without them. 'Tis the natural temper of the English
to fight for a feather, if they suppose that feather to be an
affront; and America, without the right of asking why, must have
abetted in every quarrel, and abided by its fate. It is a shocking
situation to live in, that one country must be brought into all the
wars of another, whether the measure be right or wrong, or whether
she will or not; yet this, in the fullest extent, was, and ever
would be, the unavoidable consequence of the connection. Surely the
Quakers forgot their own principles when, in their late Testimony,
they called this connection, with these military and miserable
appendages hanging to it—"the happy constitution."

Britain, for centuries past, has been nearly fifty years out of
every hundred at war with some power or other. It certainly ought
to be a conscientious as well political consideration with America,
not to dip her hands in the bloody work of Europe. Our situation
affords us a retreat from their cabals, and the present happy union
of the states bids fair for extirpating the future use of arms from
one quarter of the world; yet such have been the irreligious
politics of the present leaders of the Quakers, that, for the sake
of they scarce know what, they would cut off every hope of such a
blessing by tying this continent to Britain, like Hector to the
chariot wheel of Achilles, to be dragged through all the miseries
of endless European wars.

The connection, viewed from this ground, is distressing to every
man who has the feelings of humanity. By having Britain for our
master, we became enemies to the greatest part of Europe, and they
to us: and the consequence was war inevitable. By being our own
masters, independent of any foreign one, we have Europe for our
friends, and the prospect of an endless peace among ourselves.
Those who were advocates for the British government over these
colonies, were obliged to limit both their arguments and their
ideas to the period of an European peace only; the moment Britain
became plunged in war, every supposed convenience to us vanished,
and all we could hope for was not to be ruined. Could this be a
desirable condition for a young country to be in?

Had the French pursued their fortune immediately after the
defeat of Braddock last war, this city and province had then
experienced the woful calamities of being a British subject. A
scene of the same kind might happen again; for America, considered
as a subject to the crown of Britain, would ever have been the seat
of war, and the bone of contention between the two powers.

On the whole, if the future expulsion of arms from one quarter
of the world would be a desirable object to a peaceable man; if the
freedom of trade to every part of it can engage the attention of a
man of business; if the support or fall of millions of currency can
affect our interests; if the entire possession of estates, by
cutting off the lordly claims of Britain over the soil, deserves
the regard of landed property; and if the right of making our own
laws, uncontrolled by royal or ministerial spies or mandates, be
worthy our care as freemen;—then are all men interested in the
support of independence; and may he that supports it not, be driven
from the blessing, and live unpitied beneath the servile sufferings
of scandalous subjection!

We have been amused with the tales of ancient wonders; we have
read, and wept over the histories of other nations: applauded,
censured, or pitied, as their cases affected us. The fortitude and
patience of the sufferers—the justness of their cause—the weight of
their oppressions and oppressors—the object to be saved or
lost—with all the consequences of a defeat or a conquest—have, in
the hour of sympathy, bewitched our hearts, and chained it to their
fate: but where is the power that ever made war upon petitioners?
Or where is the war on which a world was staked till now?

We may not, perhaps, be wise enough to make all the advantages
we ought of our independence; but they are, nevertheless, marked
and presented to us with every character of great and good, and
worthy the hand of him who sent them. I look through the present
trouble to a time of tranquillity, when we shall have it in our
power to set an example of peace to all the world. Were the Quakers
really impressed and influenced by the quiet principles they
profess to hold, they would, however they might disapprove the
means, be the first of all men to approve of independence, because,
by separating ourselves from the cities of Sodom and Gomorrah, it
affords an opportunity never given to man before of carrying their
favourite principle of peace into general practice, by establishing
governments that shall hereafter exist without wars. O! ye fallen,
cringing, priest-and-Pemberton-ridden people! What more can we say
of ye than that a religious Quaker is a valuable character, and a
political Quaker a real Jesuit.

Having thus gone over some of the principal points in support of
independence, I must now request the reader to return back with me
to the period when it first began to be a public doctrine, and to
examine the progress it has made among the various classes of men.
The area I mean to begin at, is the breaking out of hostilities,
April 19th, 1775. Until this event happened, the continent seemed
to view the dispute as a kind of law-suit for a matter of right,
litigating between the old country and the new; and she felt the
same kind and degree of horror, as if she had seen an oppressive
plaintiff, at the head of a band of ruffians, enter the court,
while the cause was before it, and put the judge, the jury, the
defendant and his counsel, to the sword. Perhaps a more heart-felt
convulsion never reached a country with the same degree of power
and rapidity before, and never may again. Pity for the sufferers,
mixed with indignation at the violence, and heightened with
apprehensions of undergoing the same fate, made the affair of
Lexington the affair of the continent. Every part of it felt the
shock, and all vibrated together. A general promotion of sentiment
took place: those who had drank deeply into Whiggish principles,
that is, the right and necessity not only of opposing, but wholly
setting aside the power of the crown as soon as it became
practically dangerous (for in theory it was always so), stepped
into the first stage of independence; while another class of Whigs,
equally sound in principle, but not so sanguine in enterprise,
attached themselves the stronger to the cause, and fell close in
with the rear of the former; their partition was a mere point.
Numbers of the moderate men, whose chief fault, at that time, arose
from entertaining a better opinion of Britain than she deserved,
convinced now of their mistake, gave her up, and publicly declared
themselves good Whigs. While the Tories, seeing it was no longer a
laughing matter, either sank into silent obscurity, or contented
themselves with coming forth and abusing General Gage: not a single
advocate appeared to justify the action of that day; it seemed to
appear to every one with the same magnitude, struck every one with
the same force, and created in every one the same abhorrence. From
this period we may date the growth of independence.

If the many circumstances which happened at this memorable time,
be taken in one view, and compared with each other, they will
justify a conclusion which seems not to have been attended to, I
mean a fixed design in the king and ministry of driving America
into arms, in order that they might be furnished with a pretence
for seizing the whole continent, as the immediate property of the
crown. A noble plunder for hungry courtiers!

It ought to be remembered, that the first petition from the
Congress was at this time unanswered on the part of the British
king. That the motion, called Lord North's motion, of the 20th of
February, 1775, arrived in America the latter end of March. This
motion was to be laid, by the several governors then in being,
before, the assembly of each province; and the first assembly
before which it was laid, was the assembly of Pennsylvania, in May
following. This being a just state of the case, I then ask, why
were hostilities commenced between the time of passing the resolve
in the House of Commons, of the 20th of February, and the time of
the assemblies meeting to deliberate upon it? Degrading and famous
as that motion was, there is nevertheless reason to believe that
the king and his adherents were afraid the colonies would agree to
it, and lest they should, took effectual care they should not, by
provoking them with hostilities in the interim. They had not the
least doubt at that time of conquering America at one blow; and
what they expected to get by a conquest being infinitely greater
than any thing they could hope to get either by taxation or
accommodation, they seemed determined to prevent even the
possibility of hearing each other, lest America should disappoint
their greedy hopes of the whole, by listening even to their own
terms. On the one hand they refused to hear the petition of the
continent, and on the other hand took effectual care the continent
should not hear them.

That the motion of the 20th February and the orders for
commencing hostilities were both concerted by the same person or
persons, and not the latter by General Gage, as was falsely
imagined at first, is evident from an extract of a letter of his to
the administration, read among other papers in the House of
Commons; in which he informs his masters, "That though their idea
of his disarming certain counties was a right one, yet it required
him to be master of the country, in order to enable him to execute
it." This was prior to the commencement of hostilities, and
consequently before the motion of the 20th February could be
deliberated on by the several assemblies.

Perhaps it may be asked, why was the motion passed, if there was
at the same time a plan to aggravate the Americans not to listen to
it? Lord North assigned one reason himself, which was a hope of
dividing them. This was publicly tempting them to reject it; that
if, in case the injury of arms should fail in provoking them
sufficiently, the insult of such a declaration might fill it up.
But by passing the motion and getting it afterwards rejected in
America, it enabled them, in their wicked idea of politics, among
other things, to hold up the colonies to foreign powers, with every
possible mark of disobedience and rebellion. They had applied to
those powers not to supply the continent with arms, ammunition,
etc., and it was necessary they should incense them against us, by
assigning on their own part some seeming reputable reason why. By
dividing, it had a tendency to weaken the States, and likewise to
perplex the adherents of America in England. But the principal
scheme, and that which has marked their character in every part of
their conduct, was a design of precipitating the colonies into a
state which they might afterwards deem rebellion, and, under that
pretence, put an end to all future complaints, petitions and
remonstrances, by seizing the whole at once. They had ravaged one
part of the globe, till it could glut them no longer; their
prodigality required new plunder, and through the East India
article tea they hoped to transfer their rapine from that quarter
of the world to this. Every designed quarrel had its pretence; and
the same barbarian avarice accompanied the plant to America, which
ruined the country that produced it.

That men never turn rogues without turning fools is a maxim,
sooner or later, universally true. The commencement of hostilities,
being in the beginning of April, was, of all times the worst
chosen: the Congress were to meet the tenth of May following, and
the distress the continent felt at this unparalleled outrage gave a
stability to that body which no other circumstance could have done.
It suppressed too all inferior debates, and bound them together by
a necessitous affection, without giving them time to differ upon
trifles. The suffering likewise softened the whole body of the
people into a degree of pliability, which laid the principal
foundation-stone of union, order, and government; and which, at any
other time, might only have fretted and then faded away unnoticed
and unimproved. But Providence, who best knows how to time her
misfortunes as well as her immediate favors, chose this to be the
time, and who dare dispute it?

It did not seem the disposition of the people, at this crisis,
to heap petition upon petition, while the former remained
unanswered. The measure however was carried in Congress, and a
second petition was sent; of which I shall only remark that it was
submissive even to a dangerous fault, because the prayer of it
appealed solely to what it called the prerogative of the crown,
while the matter in dispute was confessedly constitutional. But
even this petition, flattering as it was, was still not so
harmonious as the chink of cash, and consequently not sufficiently
grateful to the tyrant and his ministry. From every circumstance it
is evident, that it was the determination of the British court to
have nothing to do with America but to conquer her fully and
absolutely. They were certain of success, and the field of battle
was the only place of treaty. I am confident there are thousands
and tens of thousands in America who wonder now that they should
ever have thought otherwise; but the sin of that day was the sin of
civility; yet it operated against our present good in the same
manner that a civil opinion of the devil would against our future
peace.

Independence was a doctrine scarce and rare, even towards the
conclusion of the year 1775; all our politics had been founded on
the hope of expectation of making the matter up—a hope, which,
though general on the side of America, had never entered the head
or heart of the British court. Their hope was conquest and
confiscation. Good heavens! what volumes of thanks does America owe
to Britain? What infinite obligation to the tool that fills, with
paradoxical vacancy, the throne! Nothing but the sharpest essence
of villany, compounded with the strongest distillation of folly,
could have produced a menstruum that would have effected a
separation. The Congress in 1774 administered an abortive medicine
to independence, by prohibiting the importation of goods, and the
succeeding Congress rendered the dose still more dangerous by
continuing it. Had independence been a settled system with America,
(as Britain has advanced,) she ought to have doubled her
importation, and prohibited in some degree her exportation. And
this single circumstance is sufficient to acquit America before any
jury of nations, of having a continental plan of independence in
view; a charge which, had it been true, would have been honorable,
but is so grossly false, that either the amazing ignorance or the
wilful dishonesty of the British court is effectually proved by
it.

The second petition, like the first, produced no answer; it was
scarcely acknowledged to have been received; the British court were
too determined in their villainy even to act it artfully, and in
their rage for conquest neglected the necessary subtleties for
obtaining it. They might have divided, distracted and played a
thousand tricks with us, had they been as cunning as they were
cruel.

This last indignity gave a new spring to independence. Those who
knew the savage obstinacy of the king, and the jobbing, gambling
spirit of the court, predicted the fate of the petition, as soon as
it was sent from America; for the men being known, their measures
were easily foreseen. As politicians we ought not so much to ground
our hopes on the reasonableness of the thing we ask, as on the
reasonableness of the person of whom we ask it: who would expect
discretion from a fool, candor from a tyrant, or justice from a
villain?

As every prospect of accommodation seemed now to fail fast, men
began to think seriously on the matter; and their reason being thus
stripped of the false hope which had long encompassed it, became
approachable by fair debate: yet still the bulk of the people
hesitated; they startled at the novelty of independence, without
once considering that our getting into arms at first was a more
extraordinary novelty, and that all other nations had gone through
the work of independence before us. They doubted likewise the
ability of the continent to support it, without reflecting that it
required the same force to obtain an accommodation by arms as an
independence. If the one was acquirable, the other was the same;
because, to accomplish either, it was necessary that our strength
should be too great for Britain to subdue; and it was too
unreasonable to suppose, that with the power of being masters, we
should submit to be servants.[4] Their
caution at this time was exceedingly misplaced; for if they were
able to defend their property and maintain their rights by arms,
they, consequently, were able to defend and support their
independence; and in proportion as these men saw the necessity and
correctness of the measure, they honestly and openly declared and
adopted it, and the part that they had acted since has done them
honor and fully established their characters. Error in opinion has
this peculiar advantage with it, that the foremost point of the
contrary ground may at any time be reached by the sudden exertion
of a thought; and it frequently happens in sentimental differences,
that some striking circumstance, or some forcible reason quickly
conceived, will effect in an instant what neither argument nor
example could produce in an age.

I find it impossible in the small compass I am limited to, to
trace out the progress which independence has made on the minds of
the different classes of men, and the several reasons by which they
were moved. With some, it was a passionate abhorrence against the
king of England and his ministry, as a set of savages and brutes;
and these men, governed by the agony of a wounded mind, were for
trusting every thing to hope and heaven, and bidding defiance at
once. With others, it was a growing conviction that the scheme of
the British court was to create, ferment and drive on a quarrel,
for the sake of confiscated plunder: and men of this class ripened
into independence in proportion as the evidence increased. While a
third class conceived it was the true interest of America,
internally and externally, to be her own master, and gave their
support to independence, step by step, as they saw her abilities to
maintain it enlarge. With many, it was a compound of all these
reasons; while those who were too callous to be reached by either,
remained, and still remain Tories.

The legal necessity of being independent, with several
collateral reasons, is pointed out in an elegant masterly manner,
in a charge to the grand jury for the district of Charleston, by
the Hon. William Henry Drayton, chief justice of South Carolina,
[April 23, 1776]. This performance, and the address of the
convention of New York, are pieces, in my humble opinion, of the
first rank in America.

The principal causes why independence has not been so
universally supported as it ought, are fear and indolence, and the
causes why it has been opposed, are, avarice, down-right villany,
and lust of personal power. There is not such a being in America as
a Tory from conscience; some secret defect or other is interwoven
in the character of all those, be they men or women, who can look
with patience on the brutality, luxury and debauchery of the
British court, and the violations of their army here. A woman's
virtue must sit very lightly on her who can even hint a favorable
sentiment in their behalf. It is remarkable that the whole race of
prostitutes in New York were tories; and the schemes for supporting
the Tory cause in this city, for which several are now in jail, and
one hanged, were concerted and carried on in common bawdy-houses,
assisted by those who kept them.

The connection between vice and meanness is a fit subject for
satire, but when the satire is a fact, it cuts with the
irresistible power of a diamond. If a Quaker, in defence of his
just rights, his property, and the chastity of his house, takes up
a musket, he is expelled the meeting; but the present king of
England, who seduced and took into keeping a sister of their
society, is reverenced and supported by repeated Testimonies,
while, the friendly noodle from whom she was taken (and who is now
in this city) continues a drudge in the service of his rival, as if
proud of being cuckolded by a creature called a king.

Our support and success depend on such a variety of men and
circumstances, that every one who does but wish well, is of some
use: there are men who have a strange aversion to arms, yet have
hearts to risk every shilling in the cause, or in support of those
who have better talents for defending it. Nature, in the
arrangement of mankind, has fitted some for every service in life:
were all soldiers, all would starve and go naked, and were none
soldiers, all would be slaves. As disaffection to independence is
the badge of a Tory, so affection to it is the mark of a Whig; and
the different services of the Whigs, down from those who nobly
contribute every thing, to those who have nothing to render but
their wishes, tend all to the same center, though with different
degrees of merit and ability. The larger we make the circle, the
more we shall harmonize, and the stronger we shall be. All we want
to shut out is disaffection, and, that excluded, we must accept
from each other such duties as we are best fitted to bestow. A
narrow system of politics, like a narrow system of religion, is
calculated only to sour the temper, and be at variance with
mankind.

All we want to know in America is simply this, who is for
independence, and who is not? Those who are for it, will support
it, and the remainder will undoubtedly see the reasonableness of
paying the charges; while those who oppose or seek to betray it,
must expect the more rigid fate of the jail and the gibbet. There
is a bastard kind of generosity, which being extended to all men,
is as fatal to society, on one hand, as the want of true generosity
is on the other. A lax manner of administering justice, falsely
termed moderation, has a tendency both to dispirit public virtue,
and promote the growth of public evils. Had the late committee of
safety taken cognizance of the last Testimony of the Quakers and
proceeded against such delinquents as were concerned therein, they
had, probably, prevented the treasonable plans which have been
concerted since. When one villain is suffered to escape, it
encourages another to proceed, either from a hope of escaping
likewise, or an apprehension that we dare not punish. It has been a
matter of general surprise, that no notice was taken of the
incendiary publication of the Quakers, of the 20th of November
last; a publication evidently intended to promote sedition and
treason, and encourage the enemy, who were then within a day's
march of this city, to proceed on and possess it. I here present
the reader with a memorial which was laid before the board of
safety a few days after the Testimony appeared. Not a member of
that board, that I conversed with, but expressed the highest
detestation of the perverted principles and conduct of the Quaker
junto, and a wish that the board would take the matter up;
notwithstanding which, it was suffered to pass away unnoticed, to
the encouragement of new acts of treason, the general danger of the
cause, and the disgrace of the state.

To the honorable the Council of Safety of the State of
Pennsylvania.

At a meeting of a reputable number of the inhabitants of the
city of Philadelphia, impressed with a proper sense of the justice
of the cause which this continent is engaged in, and animated with
a generous fervor for supporting the same, it was resolved, that
the following be laid before the board of safety:

"We profess liberality of sentiment to all men; with this
distinction only, that those who do not deserve it would become
wise and seek to deserve it. We hold the pure doctrines of
universal liberty of conscience, and conceive it our duty to
endeavor to secure that sacred right to others, as well as to
defend it for ourselves; for we undertake not to judge of the
religious rectitude of tenets, but leave the whole matter to Him
who made us.

"We persecute no man, neither will we abet in the persecution of
any man for religion's sake; our common relation to others being
that of fellow-citizens and fellow-subjects of one single
community; and in this line of connection we hold out the right
hand of fellowship to all men. But we should conceive ourselves to
be unworthy members of the free and independent States of America,
were we unconcernedly to see or to suffer any treasonable wound,
public or private, directly or indirectly, to be given against the
peace and safety of the same. We inquire not into the rank of the
offenders, nor into their religious persuasion; we have no business
with either, our part being only to find them out and exhibit them
to justice.

"A printed paper, dated the 20th of November, and signed 'John
Pemberton,' whom we suppose to be an inhabitant of this city, has
lately been dispersed abroad, a copy of which accompanies this. Had
the framers and publishers of that paper conceived it their duty to
exhort the youth and others of their society, to a patient
submission under the present trying visitations, and humbly to wait
the event of heaven towards them, they had therein shown a
Christian temper, and we had been silent; but the anger and
political virulence with which their instructions are given, and
the abuse with which they stigmatize all ranks of men not thinking
like themselves, leave no doubt on our minds from what spirit their
publication proceeded: and it is disgraceful to the pure cause of
truth, that men can dally with words of the most sacred import, and
play them off as mechanically as if religion consisted only in
contrivance. We know of no instance in which the Quakers have been
compelled to bear arms, or to do any thing which might strain their
conscience; wherefore their advice, 'to withstand and refuse to
submit to the arbitrary instructions and ordinances of men,' appear
to us a false alarm, and could only be treasonably calculated to
gain favor with our enemies, when they are seemingly on the brink
of invading this State, or, what is still worse, to weaken the
hands of our defence, that their entrance into this city might be
made practicable and easy.

"We disclaim all tumult and disorder in the punishment of
offenders; and wish to be governed, not by temper but by reason, in
the manner of treating them. We are sensible that our cause has
suffered by the two following errors: first, by ill-judged lenity
to traitorous persons in some cases; and, secondly, by only a
passionate treatment of them in others. For the future we disown
both, and wish to be steady in our proceedings, and serious in our
punishments.

"Every State in America has, by the repeated voice of its
inhabitants, directed and authorized the Continental Congress to
publish a formal Declaration of Independence of, and separation
from, the oppressive king and Parliament of Great Britain; and we
look on every man as an enemy, who does not in some line or other,
give his assistance towards supporting the same; at the same time
we consider the offence to be heightened to a degree of
unpardonable guilt, when such persons, under the show of religion,
endeavor, either by writing, speaking, or otherwise, to subvert,
overturn, or bring reproach upon the independence of this continent
as declared by Congress.

"The publishers of the paper signed 'John Pemberton,' have
called in a loud manner to their friends and connections, 'to
withstand or refuse' obedience to whatever 'instructions or
ordinances' may be published, not warranted by (what they call)
'that happy Constitution under which they and others long enjoyed
tranquillity and peace.' If this be not treason, we know not what
may properly be called by that name.

"To us it is a matter of surprise and astonishment, that men
with the word 'peace, peace,' continually on their lips, should be
so fond of living under and supporting a government, and at the
same time calling it 'happy,' which is never better pleased than
when a war—that has filled India with carnage and famine, Africa
with slavery, and tampered with Indians and negroes to cut the
throats of the freemen of America. We conceive it a disgrace to
this State, to harbor or wink at such palpable hypocrisy. But as we
seek not to hurt the hair of any man's head, when we can make
ourselves safe without, we wish such persons to restore peace to
themselves and us, by removing themselves to some part of the king
of Great Britain's dominions, as by that means they may live
unmolested by us and we by them; for our fixed opinion is, that
those who do not deserve a place among us, ought not to have
one.

"We conclude with requesting the Council of Safety to take into
consideration the paper signed 'John Pemberton,' and if it shall
appear to them to be of a dangerous tendency, or of a treasonable
nature, that they would commit the signer, together with such other
persons as they can discover were concerned therein, into custody,
until such time as some mode of trial shall ascertain the full
degree of their guilt and punishment; in the doing of which, we
wish their judges, whoever they may be, to disregard the man, his
connections, interest, riches, poverty, or principles of religion,
and to attend to the nature of his offence only."

The most cavilling sectarian cannot accuse the foregoing with
containing the least ingredient of persecution. The free spirit on
which the American cause is founded, disdains to mix with such an
impurity, and leaves it as rubbish fit only for narrow and
suspicious minds to grovel in. Suspicion and persecution are weeds
of the same dunghill, and flourish together. Had the Quakers minded
their religion and their business, they might have lived through
this dispute in enviable ease, and none would have molested them.
The common phrase with these people is, 'Our principles are peace.'
To which may be replied, and your practices are the reverse; for
never did the conduct of men oppose their own doctrine more
notoriously than the present race of the Quakers. They have
artfully changed themselves into a different sort of people to what
they used to be, and yet have the address to persuade each other
that they are not altered; like antiquated virgins, they see not
the havoc deformity has made upon them, but pleasantly mistaking
wrinkles for dimples, conceive themselves yet lovely and wonder at
the stupid world for not admiring them.

Did no injury arise to the public by this apostacy of the
Quakers from themselves, the public would have nothing to do with
it; but as both the design and consequences are pointed against a
cause in which the whole community are interested, it is therefore
no longer a subject confined to the cognizance of the meeting only,
but comes, as a matter of criminality, before the authority either
of the particular State in which it is acted, or of the continent
against which it operates. Every attempt, now, to support the
authority of the king and Parliament of Great Britain over America,
is treason against every State; therefore it is impossible that any
one can pardon or screen from punishment an offender against
all.

But to proceed: while the infatuated Tories of this and other
States were last spring talking of commissioners, accommodation,
making the matter up, and the Lord knows what stuff and nonsense,
their good king and ministry were glutting themselves with the
revenge of reducing America to unconditional submission, and
solacing each other with the certainty of conquering it in one
campaign. The following quotations are from the parliamentary
register of the debate's of the House of Lords, March 5th,
1776:

"The Americans," says Lord Talbot,[5] "have
been obstinate, undutiful, and ungovernable from the very
beginning, from their first early and infant settlements; and I am
every day more and more convinced that this people never will be
brought back to their duty, and the subordinate relation they stand
in to this country, till reduced to unconditional, effectual
submission; no concession on our part, no lenity, no endurance,
will have any other effect but that of increasing their
insolence."

"The struggle," says Lord Townsend,[6] "is
now a struggle for power; the die is cast, and the only point which
now remains to be determined is, in what manner the war can be most
effectually prosecuted and speedily finished, in order to procure
that unconditional submission, which has been so ably stated by the
noble Earl with the white staff" (meaning Lord Talbot;) "and I have
no reason to doubt that the measures now pursuing will put an end
to the war in the course of a single campaign. Should it linger
longer, we shall then have reason to expect that some foreign power
will interfere, and take advantage of our domestic troubles and
civil distractions."

Lord Littleton. "My sentiments are pretty well known. I shall
only observe now that lenient measures have had no other effect
than to produce insult after insult; that the more we conceded, the
higher America rose in her demands, and the more insolent she has
grown. It is for this reason that I am now for the most effective
and decisive measures; and am of opinion that no alternative is
left us, but to relinquish America for ever, or finally determine
to compel her to acknowledge the legislative authority of this
country; and it is the principle of an unconditional submission I
would be for maintaining."

Can words be more expressive than these? Surely the Tories will
believe the Tory lords! The truth is, they do believe them and know
as fully as any Whig on the continent knows, that the king and
ministry never had the least design of an accommodation with
America, but an absolute, unconditional conquest. And the part
which the Tories were to act, was, by downright lying, to endeavor
to put the continent off its guard, and to divide and sow
discontent in the minds of such Whigs as they might gain an
influence over. In short, to keep up a distraction here, that the
force sent from England might be able to conquer in "one campaign."
They and the ministry were, by a different game, playing into each
other's hands. The cry of the Tories in England was, "No
reconciliation, no accommodation," in order to obtain the greater
military force; while those in America were crying nothing but
"reconciliation and accommodation," that the force sent might
conquer with the less resistance.

But this "single campaign" is over, and America not conquered.
The whole work is yet to do, and the force much less to do it with.
Their condition is both despicable and deplorable: out of cash—out
of heart, and out of hope. A country furnished with arms and
ammunition as America now is, with three millions of inhabitants,
and three thousand miles distant from the nearest enemy that can
approach her, is able to look and laugh them in the face.

Howe appears to have two objects in view, either to go up the
North River, or come to Philadelphia.

By going up the North River, he secures a retreat for his army
through Canada, but the ships must return if they return at all,
the same way they went; as our army would be in the rear, the
safety of their passage down is a doubtful matter. By such a motion
he shuts himself from all supplies from Europe, but through Canada,
and exposes his army and navy to the danger of perishing. The idea
of his cutting off the communication between the eastern and
southern states, by means of the North River, is merely visionary.
He cannot do it by his shipping; because no ship can lay long at
anchor in any river within reach of the shore; a single gun would
drive a first rate from such a station. This was fully proved last
October at Forts Washington and Lee, where one gun only, on each
side of the river, obliged two frigates to cut and be towed off in
an hour's time. Neither can he cut it off by his army; because the
several posts they must occupy would divide them almost to nothing,
and expose them to be picked up by ours like pebbles on a river's
bank; but admitting that he could, where is the injury? Because,
while his whole force is cantoned out, as sentries over the water,
they will be very innocently employed, and the moment they march
into the country the communication opens.

The most probable object is Philadelphia, and the reasons are
many. Howe's business is to conquer it, and in proportion as he
finds himself unable to the task, he will employ his strength to
distress women and weak minds, in order to accomplish through their
fears what he cannot accomplish by his own force. His coming or
attempting to come to Philadelphia is a circumstance that proves
his weakness: for no general that felt himself able to take the
field and attack his antagonist would think of bringing his army
into a city in the summer time; and this mere shifting the scene
from place to place, without effecting any thing, has feebleness
and cowardice on the face of it, and holds him up in a contemptible
light to all who can reason justly and firmly. By several
informations from New York, it appears that their army in general,
both officers and men, have given up the expectation of conquering
America; their eye now is fixed upon the spoil. They suppose
Philadelphia to be rich with stores, and as they think to get more
by robbing a town than by attacking an army, their movement towards
this city is probable. We are not now contending against an army of
soldiers, but against a band of thieves, who had rather plunder
than fight, and have no other hope of conquest than by cruelty.

They expect to get a mighty booty, and strike another general
panic, by making a sudden movement and getting possession of this
city; but unless they can march out as well as in, or get the
entire command of the river, to remove off their plunder, they may
probably be stopped with the stolen goods upon them. They have
never yet succeeded wherever they have been opposed, but at Fort
Washington. At Charleston their defeat was effectual. At
Ticonderoga they ran away. In every skirmish at Kingsbridge and the
White Plains they were obliged to retreat, and the instant that our
arms were turned upon them in the Jerseys, they turned likewise,
and those that turned not were taken.

The necessity of always fitting our internal police to the
circumstances of the times we live in, is something so strikingly
obvious, that no sufficient objection can be made against it. The
safety of all societies depends upon it; and where this point is
not attended to, the consequences will either be a general languor
or a tumult. The encouragement and protection of the good subjects
of any state, and the suppression and punishment of bad ones, are
the principal objects for which all authority is instituted, and
the line in which it ought to operate. We have in this city a
strange variety of men and characters, and the circumstances of the
times require that they should be publicly known; it is not the
number of Tories that hurt us, so much as the not finding out who
they are; men must now take one side or the other, and abide by the
consequences: the Quakers, trusting to their short-sighted
sagacity, have, most unluckily for them, made their declaration in
their last Testimony, and we ought now to take them at their word.
They have involuntarily read themselves out of the continental
meeting, and cannot hope to be restored to it again but by payment
and penitence. Men whose political principles are founded on
avarice, are beyond the reach of reason, and the only cure of
Toryism of this cast is to tax it. A substantial good drawn from a
real evil, is of the same benefit to society, as if drawn from a
virtue; and where men have not public spirit to render themselves
serviceable, it ought to be the study of government to draw the
best use possible from their vices. When the governing passion of
any man, or set of men, is once known, the method of managing them
is easy; for even misers, whom no public virtue can impress, would
become generous, could a heavy tax be laid upon covetousness.

The Tories have endeavored to insure their property with the
enemy, by forfeiting their reputation with us; from which may be
justly inferred, that their governing passion is avarice. Make them
as much afraid of losing on one side as on the other, and you
stagger their Toryism; make them more so, and you reclaim them; for
their principle is to worship the power which they are most afraid
of.

This method of considering men and things together, opens into a
large field for speculation, and affords me an opportunity of
offering some observations on the state of our currency, so as to
make the support of it go hand in hand with the suppression of
disaffection and the encouragement of public spirit.

The thing which first presents itself in inspecting the state of
the currency, is, that we have too much of it, and that there is a
necessity of reducing the quantity, in order to increase the value.
Men are daily growing poor by the very means that they take to get
rich; for in the same proportion that the prices of all goods on
hand are raised, the value of all money laid by is reduced. A
simple case will make this clear; let a man have 100 L. in cash,
and as many goods on hand as will to-day sell for 20 L.; but not
content with the present market price, he raises them to 40 L. and
by so doing obliges others, in their own defence, to raise cent.
per cent. likewise; in this case it is evident that his hundred
pounds laid by, is reduced fifty pounds in value; whereas, had the
market lowered cent. per cent., his goods would have sold but for
ten, but his hundred pounds would have risen in value to two
hundred; because it would then purchase as many goods again, or
support his family as long again as before. And, strange as it may
seem, he is one hundred and fifty pounds the poorer for raising his
goods, to what he would have been had he lowered them; because the
forty pounds which his goods sold for, is, by the general raise of
the market cent. per cent., rendered of no more value than the ten
pounds would be had the market fallen in the same proportion; and,
consequently, the whole difference of gain or loss is on the
difference in value of the hundred pounds laid by, viz. from fifty
to two hundred. This rage for raising goods is for several reasons
much more the fault of the Tories than the Whigs; and yet the
Tories (to their shame and confusion ought they to be told of it)
are by far the most noisy and discontented. The greatest part of
the Whigs, by being now either in the army or employed in some
public service, are buyers only and not sellers, and as this evil
has its origin in trade, it cannot be charged on those who are out
of it.

But the grievance has now become too general to be remedied by
partial methods, and the only effectual cure is to reduce the
quantity of money: with half the quantity we should be richer than
we are now, because the value of it would be doubled, and
consequently our attachment to it increased; for it is not the
number of dollars that a man has, but how far they will go, that
makes him either rich or poor. These two points being admitted,
viz. that the quantity of money is too great, and that the prices
of goods can only be effectually reduced by, reducing the quantity
of the money, the next point to be considered is, the method how to
reduce it.

The circumstances of the times, as before observed, require that
the public characters of all men should now be fully understood,
and the only general method of ascertaining it is by an oath or
affirmation, renouncing all allegiance to the king of Great
Britain, and to support the independence of the United States, as
declared by Congress. Let, at the same time, a tax of ten, fifteen,
or twenty per cent. per annum, to be collected quarterly, be levied
on all property. These alternatives, by being perfectly voluntary,
will take in all sorts of people. Here is the test; here is the
tax. He who takes the former, conscientiously proves his affection
to the cause, and binds himself to pay his quota by the best
services in his power, and is thereby justly exempt from the
latter; and those who choose the latter, pay their quota in money,
to be excused from the former, or rather, it is the price paid to
us for their supposed, though mistaken, insurance with the
enemy.

But this is only a part of the advantage which would arise by
knowing the different characters of men. The Whigs stake everything
on the issue of their arms, while the Tories, by their
disaffection, are sapping and undermining their strength; and, of
consequence, the property of the Whigs is the more exposed thereby;
and whatever injury their estates may sustain by the movements of
the enemy, must either be borne by themselves, who have done
everything which has yet been done, or by the Tories, who have not
only done nothing, but have, by their disaffection, invited the
enemy on.

In the present crisis we ought to know, square by square and
house by house, who are in real allegiance with the United
Independent States, and who are not. Let but the line be made clear
and distinct, and all men will then know what they are to trust to.
It would not only be good policy but strict justice, to raise fifty
or one hundred thousand pounds, or more, if it is necessary, out of
the estates and property of the king of England's votaries,
resident in Philadelphia, to be distributed, as a reward to those
inhabitants of the city and State, who should turn out and repulse
the enemy, should they attempt to march this way; and likewise, to
bind the property of all such persons to make good the damages
which that of the Whigs might sustain. In the undistinguishable
mode of conducting a war, we frequently make reprisals at sea, on
the vessels of persons in England, who are friends to our cause
compared with the resident Tories among us.

In every former publication of mine, from Common Sense down to
the last Crisis, I have generally gone on the charitable
supposition, that the Tories were rather a mistaken than a criminal
people, and have applied argument after argument, with all the
candor and temper which I was capable of, in order to set every
part of the case clearly and fairly before them, and if possible to
reclaim them from ruin to reason. I have done my duty by them and
have now done with that doctrine, taking it for granted, that those
who yet hold their disaffection are either a set of avaricious
miscreants, who would sacrifice the continent to save themselves,
or a banditti of hungry traitors, who are hoping for a division of
the spoil. To which may be added, a list of crown or proprietary
dependants, who, rather than go without a portion of power, would
be content to share it with the devil. Of such men there is no
hope; and their obedience will only be according to the danger set
before them, and the power that is exercised over them.

A time will shortly arrive, in which, by ascertaining the
characters of persons now, we shall be guarded against their
mischiefs then; for in proportion as the enemy despair of conquest,
they will be trying the arts of seduction and the force of fear by
all the mischiefs which they can inflict. But in war we may be
certain of these two things, viz. that cruelty in an enemy, and
motions made with more than usual parade, are always signs of
weakness. He that can conquer, finds his mind too free and pleasant
to be brutish; and he that intends to conquer, never makes too much
show of his strength.

We now know the enemy we have to do with. While drunk with the
certainty of victory, they disdained to be civil; and in proportion
as disappointment makes them sober, and their apprehensions of an
European war alarm them, they will become cringing and artful;
honest they cannot be. But our answer to them, in either condition
they may be in, is short and full—"As free and independent States
we are willing to make peace with you to-morrow, but we neither can
hear nor reply in any other character."

If Britain cannot conquer us, it proves that she is neither able
to govern nor protect us, and our particular situation now is such,
that any connection with her would be unwisely exchanging a
half-defeated enemy for two powerful ones. Europe, by every
appearance, is now on the eve, nay, on the morning twilight of a
war, and any alliance with George the Third brings France and Spain
upon our backs; a separation from him attaches them to our side;
therefore, the only road to peace, honor and commerce is
Independence.

Written this fourth year of the UNION, which God preserve.

COMMON SENSE.

PHILADELPHIA, April 19, 1777.

IV. (Those who expect to reap the
blessings of freedom)

THOSE who expect to reap the blessings of freedom, must, like
men, undergo the fatigues of supporting it. The event of yesterday
was one of those kind of alarms which is just sufficient to rouse
us to duty, without being of consequence enough to depress our
fortitude. It is not a field of a few acres of ground, but a cause,
that we are defending, and whether we defeat the enemy in one
battle, or by degrees, the consequences will be the same.

Look back at the events of last winter and the present year,
there you will find that the enemy's successes always contributed
to reduce them. What they have gained in ground, they paid so
dearly for in numbers, that their victories have in the end
amounted to defeats. We have always been masters at the last push,
and always shall be while we do our duty. Howe has been once on the
banks of the Delaware, and from thence driven back with loss and
disgrace: and why not be again driven from the Schuylkill? His
condition and ours are very different. He has everybody to fight,
we have only his one army to cope with, and which wastes away at
every engagement: we can not only reinforce, but can redouble our
numbers; he is cut off from all supplies, and must sooner or later
inevitably fall into our hands.

Shall a band of ten or twelve thousand robbers, who are this day
fifteen hundred or two thousand men less in strength than they were
yesterday, conquer America, or subdue even a single state? The
thing cannot be, unless we sit down and suffer them to do it.
Another such a brush, notwithstanding we lost the ground, would, by
still reducing the enemy, put them in a condition to be afterwards
totally defeated. Could our whole army have come up to the attack
at one time, the consequences had probably been otherwise; but our
having different parts of the Brandywine creek to guard, and the
uncertainty which road to Philadelphia the enemy would attempt to
take, naturally afforded them an opportunity of passing with their
main body at a place where only a part of ours could be posted; for
it must strike every thinking man with conviction, that it requires
a much greater force to oppose an enemy in several places, than is
sufficient to defeat him in any one place.

Men who are sincere in defending their freedom, will always feel
concern at every circumstance which seems to make against them; it
is the natural and honest consequence of all affectionate
attachments, and the want of it is a vice. But the dejection lasts
only for a moment; they soon rise out of it with additional vigor;
the glow of hope, courage and fortitude, will, in a little time,
supply the place of every inferior passion, and kindle the whole
heart into heroism.

There is a mystery in the countenance of some causes, which we
have not always present judgment enough to explain. It is
distressing to see an enemy advancing into a country, but it is the
only place in which we can beat them, and in which we have always
beaten them, whenever they made the attempt. The nearer any disease
approaches to a crisis, the nearer it is to a cure. Danger and
deliverance make their advances together, and it is only the last
push, in which one or the other takes the lead.

There are many men who will do their duty when it is not wanted;
but a genuine public spirit always appears most when there is most
occasion for it. Thank God! our army, though fatigued, is yet
entire. The attack made by us yesterday, was under many
disadvantages, naturally arising from the uncertainty of knowing
which route the enemy would take; and, from that circumstance, the
whole of our force could not be brought up together time enough to
engage all at once. Our strength is yet reserved; and it is evident
that Howe does not think himself a gainer by the affair, otherwise
he would this morning have moved down and attacked General
Washington.

Gentlemen of the city and country, it is in your power, by a
spirited improvement of the present circumstance, to turn it to a
real advantage. Howe is now weaker than before, and every shot will
contribute to reduce him. You are more immediately interested than
any other part of the continent: your all is at stake; it is not so
with the general cause; you are devoted by the enemy to plunder and
destruction: it is the encouragement which Howe, the chief of
plunderers, has promised his army. Thus circumstanced, you may save
yourselves by a manly resistance, but you can have no hope in any
other conduct. I never yet knew our brave general, or any part of
the army, officers or men, out of heart, and I have seen them in
circumstances a thousand times more trying than the present. It is
only those that are not in action, that feel languor and heaviness,
and the best way to rub it off is to turn out, and make sure work
of it.

Our army must undoubtedly feel fatigue, and want a reinforcement
of rest though not of valor. Our own interest and happiness call
upon us to give them every support in our power, and make the
burden of the day, on which the safety of this city depends, as
light as possible. Remember, gentlemen, that we have forces both to
the northward and southward of Philadelphia, and if the enemy be
but stopped till those can arrive, this city will be saved, and the
enemy finally routed. You have too much at stake to hesitate. You
ought not to think an hour upon the matter, but to spring to action
at once. Other states have been invaded, have likewise driven off
the invaders. Now our time and turn is come, and perhaps the
finishing stroke is reserved for us. When we look back on the
dangers we have been saved from, and reflect on the success we have
been blessed with, it would be sinful either to be idle or to
despair.

I close this paper with a short address to General Howe. You,
sir, are only lingering out the period that shall bring with it
your defeat. You have yet scarce began upon the war, and the
further you enter, the faster will your troubles thicken. What you
now enjoy is only a respite from ruin; an invitation to
destruction; something that will lead on to our deliverance at your
expense. We know the cause which we are engaged in, and though a
passionate fondness for it may make us grieve at every injury which
threatens it, yet, when the moment of concern is over, the
determination to duty returns. We are not moved by the gloomy smile
of a worthless king, but by the ardent glow of generous patriotism.
We fight not to enslave, but to set a country free, and to make
room upon the earth for honest men to live in. In such a case we
are sure that we are right; and we leave to you the despairing
reflection of being the tool of a miserable tyrant.

COMMON SENSE.

PHILADELPHIA, Sept. 12, 1777.

V. To Gen. Sir William Hope

TO argue with a man who has renounced the use and authority of
reason, and whose philosophy consists in holding humanity in
contempt, is like administering medicine to the dead, or
endeavoring to convert an atheist by scripture. Enjoy, sir, your
insensibility of feeling and reflecting. It is the prerogative of
animals. And no man will envy you these honors, in which a savage
only can be your rival and a bear your master.

As the generosity of this country rewarded your brother's
services in the last war, with an elegant monument in Westminster
Abbey, it is consistent that she should bestow some mark of
distinction upon you. You certainly deserve her notice, and a
conspicuous place in the catalogue of extraordinary persons. Yet it
would be a pity to pass you from the world in state, and consign
you to magnificent oblivion among the tombs, without telling the
future beholder why. Judas is as much known as John, yet history
ascribes their fame to very different actions.

Sir William has undoubtedly merited a monument; but of what
kind, or with what inscription, where placed or how embellished, is
a question that would puzzle all the heralds of St. James's in the
profoundest mood of historical deliberation. We are at no loss,
sir, to ascertain your real character, but somewhat perplexed how
to perpetuate its identity, and preserve it uninjured from the
transformations of time or mistake. A statuary may give a false
expression to your bust, or decorate it with some equivocal
emblems, by which you may happen to steal into reputation and
impose upon the hereafter traditionary world. Ill nature or
ridicule may conspire, or a variety of accidents combine to lessen,
enlarge, or change Sir William's fame; and no doubt but he who has
taken so much pains to be singular in his conduct, would choose to
be just as singular in his exit, his monument and his epitaph.

The usual honors of the dead, to be sure, are not sufficiently
sublime to escort a character like you to the republic of dust and
ashes; for however men may differ in their ideas of grandeur or of
government here, the grave is nevertheless a perfect republic.
Death is not the monarch of the dead, but of the dying. The moment
he obtains a conquest he loses a subject, and, like the foolish
king you serve, will, in the end, war himself out of all his
dominions.

As a proper preliminary towards the arrangement of your funeral
honors, we readily admit of your new rank of knighthood. The title
is perfectly in character, and is your own, more by merit than
creation. There are knights of various orders, from the knight of
the windmill to the knight of the post. The former is your patron
for exploits, and the latter will assist you in settling your
accounts. No honorary title could be more happily applied! The
ingenuity is sublime! And your royal master has discovered more
genius in fitting you therewith, than in generating the most
finished figure for a button, or descanting on the properties of a
button mould.

But how, sir, shall we dispose of you? The invention of a
statuary is exhausted, and Sir William is yet unprovided with a
monument. America is anxious to bestow her funeral favors upon you,
and wishes to do it in a manner that shall distinguish you from all
the deceased heroes of the last war. The Egyptian method of
embalming is not known to the present age, and hieroglyphical
pageantry hath outlived the science of deciphering it. Some other
method, therefore, must be thought of to immortalize the new knight
of the windmill and post. Sir William, thanks to his stars, is not
oppressed with very delicate ideas. He has no ambition of being
wrapped up and handed about in myrrh, aloes and cassia. Less
expensive odors will suffice; and it fortunately happens that the
simple genius of America has discovered the art of preserving
bodies, and embellishing them too, with much greater frugality than
the ancients. In balmage, sir, of humble tar, you will be as secure
as Pharaoh, and in a hieroglyphic of feathers, rival in finery all
the mummies of Egypt.

As you have already made your exit from the moral world, and by
numberless acts both of passionate and deliberate injustice
engraved an "here lieth" on your deceased honor, it must be mere
affectation in you to pretend concern at the humors or opinions of
mankind respecting you. What remains of you may expire at any time.
The sooner the better. For he who survives his reputation, lives
out of despite of himself, like a man listening to his own
reproach.

Thus entombed and ornamented, I leave you to the inspection of
the curious, and return to the history of your yet surviving
actions. The character of Sir William has undergone some
extraordinary revolutions. since his arrival in America. It is now
fixed and known; and we have nothing to hope from your candor or to
fear from your capacity. Indolence and inability have too large a
share in your composition, ever to suffer you to be anything more
than the hero of little villainies and unfinished adventures. That,
which to some persons appeared moderation in you at first, was not
produced by any real virtue of your own, but by a contrast of
passions, dividing and holding you in perpetual irresolution. One
vice will frequently expel another, without the least merit in the
man; as powers in contrary directions reduce each other to
rest.

It became you to have supported a dignified solemnity of
character; to have shown a superior liberality of soul; to have won
respect by an obstinate perseverance in maintaining order, and to
have exhibited on all occasions such an unchangeable graciousness
of conduct, that while we beheld in you the resolution of an enemy,
we might admire in you the sincerity of a man. You came to America
under the high sounding titles of commander and commissioner; not
only to suppress what you call rebellion, by arms, but to shame it
out of countenance by the excellence of your example. Instead of
which, you have been the patron of low and vulgar frauds, the
encourager of Indian cruelties; and have imported a cargo of vices
blacker than those which you pretend to suppress.

Mankind are not universally agreed in their determination of
right and wrong; but there are certain actions which the consent of
all nations and individuals has branded with the unchangeable name
of meanness. In the list of human vices we find some of such a
refined constitution, they cannot be carried into practice without
seducing some virtue to their assistance; but meanness has neither
alliance nor apology. It is generated in the dust and sweepings of
other vices, and is of such a hateful figure that all the rest
conspire to disown it. Sir William, the commissioner of George the
Third, has at last vouchsafed to give it rank and pedigree. He has
placed the fugitive at the council board, and dubbed it companion
of the order of knighthood.

The particular act of meanness which I allude to in this
description, is forgery. You, sir, have abetted and patronized the
forging and uttering counterfeit continental bills. In the same New
York newspapers in which your own proclamation under your master's
authority was published, offering, or pretending to offer, pardon
and protection to these states, there were repeated advertisements
of counterfeit money for sale, and persons who have come officially
from you, and under the sanction of your flag, have been taken up
in attempting to put them off.

A conduct so basely mean in a public character is without
precedent or pretence. Every nation on earth, whether friends or
enemies, will unite in despising you. 'Tis an incendiary war upon
society, which nothing can excuse or palliate,—an improvement upon
beggarly villany—and shows an inbred wretchedness of heart made up
between the venomous malignity of a serpent and the spiteful
imbecility of an inferior reptile.

The laws of any civilized country would condemn you to the
gibbet without regard to your rank or titles, because it is an
action foreign to the usage and custom of war; and should you fall
into our hands, which pray God you may, it will be a doubtful
matter whether we are to consider you as a military prisoner or a
prisoner for felony.

Besides, it is exceedingly unwise and impolitic in you, or any
other persons in the English service, to promote or even encourage,
or wink at the crime of forgery, in any case whatever. Because, as
the riches of England, as a nation, are chiefly in paper, and the
far greater part of trade among individuals is carried on by the
same medium, that is, by notes and drafts on one another, they,
therefore, of all people in the world, ought to endeavor to keep
forgery out of sight, and, if possible, not to revive the idea of
it. It is dangerous to make men familiar with a crime which they
may afterwards practise to much greater advantage against those who
first taught them. Several officers in the English army have made
their exit at the gallows for forgery on their agents; for we all
know, who know any thing of England, that there is not a more
necessitous body of men, taking them generally, than what the
English officers are. They contrive to make a show at the expense
of the tailors, and appear clean at the charge of the
washer-women.

England, has at this time, nearly two hundred million pounds
sterling of public money in paper, for which she has no real
property: besides a large circulation of bank notes, bank post
bills, and promissory notes and drafts of private bankers,
merchants and tradesmen. She has the greatest quantity of paper
currency and the least quantity of gold and silver of any nation in
Europe; the real specie, which is about sixteen millions sterling,
serves only as change in large sums, which are always made in
paper, or for payment in small ones. Thus circumstanced, the nation
is put to its wit's end, and obliged to be severe almost to
criminality, to prevent the practice and growth of forgery.
Scarcely a session passes at the Old Bailey, or an execution at
Tyburn, but witnesses this truth, yet you, sir, regardless of the
policy which her necessity obliges her to adopt, have made your
whole army intimate with the crime. And as all armies at the
conclusion of a war, are too apt to carry into practice the vices
of the campaign, it will probably happen, that England will
hereafter abound in forgeries, to which art the practitioners were
first initiated under your authority in America. You, sir, have the
honor of adding a new vice to the military catalogue; and the
reason, perhaps, why the invention was reserved for you, is,
because no general before was mean enough even to think of it.

That a man whose soul is absorbed in the low traffic of vulgar
vice, is incapable of moving in any superior region, is clearly
shown in you by the event of every campaign. Your military exploits
have been without plan, object or decision. Can it be possible that
you or your employers suppose that the possession of Philadelphia
will be any ways equal to the expense or expectation of the nation
which supports you? What advantages does England derive from any
achievements of yours? To her it is perfectly indifferent what
place you are in, so long as the business of conquest is
unperformed and the charge of maintaining you remains the same.

If the principal events of the three campaigns be attended to,
the balance will appear against you at the close of each; but the
last, in point of importance to us, has exceeded the former two. It
is pleasant to look back on dangers past, and equally as pleasant
to meditate on present ones when the way out begins to appear. That
period is now arrived, and the long doubtful winter of war is
changing to the sweeter prospects of victory and joy. At the close
of the campaign, in 1775, you were obliged to retreat from Boston.
In the summer of 1776, you appeared with a numerous fleet and army
in the harbor of New York. By what miracle the continent was
preserved in that season of danger is a subject of admiration! If
instead of wasting your time against Long Island you had run up the
North River, and landed any where above New York, the consequence
must have been, that either you would have compelled General
Washington to fight you with very unequal numbers, or he must have
suddenly evacuated the city with the loss of nearly all the stores
of his army, or have surrendered for want of provisions; the
situation of the place naturally producing one or the other of
these events.

The preparations made to defend New York were, nevertheless,
wise and military; because your forces were then at sea, their
numbers uncertain; storms, sickness, or a variety of accidents
might have disabled their coming, or so diminished them on their
passage, that those which survived would have been incapable of
opening the campaign with any prospect of success; in which case
the defence would have been sufficient and the place preserved; for
cities that have been raised from nothing with an infinitude of
labor and expense, are not to be thrown away on the bare
probability of their being taken. On these grounds the preparations
made to maintain New York were as judicious as the retreat
afterwards. While you, in the interim, let slip the very
opportunity which seemed to put conquest in your power.

Through the whole of that campaign you had nearly double the
forces which General Washington immediately commanded. The
principal plan at that time, on our part, was to wear away the
season with as little loss as possible, and to raise the army for
the next year. Long Island, New York, Forts Washington and Lee were
not defended after your superior force was known under any
expectation of their being finally maintained, but as a range of
outworks, in the attacking of which your time might be wasted, your
numbers reduced, and your vanity amused by possessing them on our
retreat. It was intended to have withdrawn the garrison from Fort
Washington after it had answered the former of those purposes, but
the fate of that day put a prize into your hands without much honor
to yourselves.

Your progress through the Jerseys was accidental; you had it not
even in contemplation, or you would not have sent a principal part
of your forces to Rhode Island beforehand. The utmost hope of
America in the year 1776, reached no higher than that she might not
then be conquered. She had no expectation of defeating you in that
campaign. Even the most cowardly Tory allowed, that, could she
withstand the shock of that summer, her independence would be past
a doubt. You had then greatly the advantage of her. You were
formidable. Your military knowledge was supposed to be complete.
Your fleets and forces arrived without an accident. You had neither
experience nor reinforcements to wait for. You had nothing to do
but to begin, and your chance lay in the first vigorous onset.

America was young and unskilled. She was obliged to trust her
defence to time and practice; and has, by mere dint of
perseverance, maintained her cause, and brought the enemy to a
condition, in which she is now capable of meeting him on any
grounds.

It is remarkable that in the campaign of 1776 you gained no
more, notwithstanding your great force, than what was given you by
consent of evacuation, except Fort Washington; while every
advantage obtained by us was by fair and hard fighting. The defeat
of Sir Peter Parker was complete. The conquest of the Hessians at
Trenton, by the remains of a retreating army, which but a few days
before you affected to despise, is an instance of their heroic
perseverance very seldom to be met with. And the victory over the
British troops at Princeton, by a harassed and wearied party, who
had been engaged the day before and marched all night without
refreshment, is attended with such a scene of circumstances and
superiority of generalship, as will ever give it a place in the
first rank in the history of great actions.

When I look back on the gloomy days of last winter, and see
America suspended by a thread, I feel a triumph of joy at the
recollection of her delivery, and a reverence for the characters
which snatched her from destruction. To doubt now would be a
species of infidelity, and to forget the instruments which saved us
then would be ingratitude.

The close of that campaign left us with the spirit of
conquerors. The northern districts were relieved by the retreat of
General Carleton over the lakes. The army under your command were
hunted back and had their bounds prescribed. The continent began to
feel its military importance, and the winter passed pleasantly away
in preparations for the next campaign.

However confident you might be on your first arrival, the result
of the year 1776 gave you some idea of the difficulty, if not
impossibility of conquest. To this reason I ascribe your delay in
opening the campaign of 1777. The face of matters, on the close of
the former year, gave you no encouragement to pursue a
discretionary war as soon as the spring admitted the taking the
field; for though conquest, in that case, would have given you a
double portion of fame, yet the experiment was too hazardous. The
ministry, had you failed, would have shifted the whole blame upon
you, charged you with having acted without orders, and condemned at
once both your plan and execution.

To avoid the misfortunes, which might have involved you and your
money accounts in perplexity and suspicion, you prudently waited
the arrival of a plan of operations from England, which was that
you should proceed for Philadelphia by way of the Chesapeake, and
that Burgoyne, after reducing Ticonderoga, should take his route by
Albany, and, if necessary, join you.

The splendid laurels of the last campaign have flourished in the
north. In that quarter America has surprised the world, and laid
the foundation of this year's glory. The conquest of Ticonderoga,
(if it may be called a conquest) has, like all your other
victories, led on to ruin. Even the provisions taken in that
fortress (which by General Burgoyne's return was sufficient in
bread and flour for nearly 5000 men for ten weeks, and in beef and
pork for the same number of men for one month) served only to
hasten his overthrow, by enabling him to proceed to Saratoga, the
place of his destruction. A short review of the operations of the
last campaign will show the condition of affairs on both sides.

You have taken Ticonderoga and marched into Philadelphia. These
are all the events which the year has produced on your part. A
trifling campaign indeed, compared with the expenses of England and
the conquest of the continent. On the other side, a considerable
part of your northern force has been routed by the New York militia
under General Herkemer. Fort Stanwix has bravely survived a
compound attack of soldiers and savages, and the besiegers have
fled. The Battle of Bennington has put a thousand prisoners into
our hands, with all their arms, stores, artillery and baggage.
General Burgoyne, in two engagements, has been defeated; himself,
his army, and all that were his and theirs are now ours.
Ticonderoga and Independence [forts] are retaken, and not the
shadow of an enemy remains in all the northern districts. At this
instant we have upwards of eleven thousand prisoners, between sixty
and seventy [captured] pieces of brass ordnance, besides small
arms, tents, stores, etc.

In order to know the real value of those advantages, we must
reverse the scene, and suppose General Gates and the force he
commanded to be at your mercy as prisoners, and General Burgoyne,
with his army of soldiers and savages, to be already joined to you
in Pennsylvania. So dismal a picture can scarcely be looked at. It
has all the tracings and colorings of horror and despair; and
excites the most swelling emotions of gratitude by exhibiting the
miseries we are so graciously preserved from.

I admire the distribution of laurels around the continent. It is
the earnest of future union. South Carolina has had her day of
sufferings and of fame; and the other southern States have exerted
themselves in proportion to the force that invaded or insulted
them. Towards the close of the campaign, in 1776, these middle
States were called upon and did their duty nobly. They were
witnesses to the almost expiring flame of human freedom. It was the
close struggle of life and death, the line of invisible division;
and on which the unabated fortitude of a Washington prevailed, and
saved the spark that has since blazed in the north with unrivalled
lustre.

Let me ask, sir, what great exploits have you performed? Through
all the variety of changes and opportunities which the war has
produced, I know no one action of yours that can be styled
masterly. You have moved in and out, backward and forward, round
and round, as if valor consisted in a military jig. The history and
figure of your movements would be truly ridiculous could they be
justly delineated. They resemble the labors of a puppy pursuing his
tail; the end is still at the same distance, and all the turnings
round must be done over again.

The first appearance of affairs at Ticonderoga wore such an
unpromising aspect, that it was necessary, in July, to detach a
part of the forces to the support of that quarter, which were
otherwise destined or intended to act against you; and this,
perhaps, has been the means of postponing your downfall to another
campaign. The destruction of one army at a time is work enough. We
know, sir, what we are about, what we have to do, and how to do
it.

Your progress from the Chesapeake, was marked by no capital
stroke of policy or heroism. Your principal aim was to get General
Washington between the Delaware and Schuylkill, and between
Philadelphia and your army. In that situation, with a river on each
of his flanks, which united about five miles below the city, and
your army above him, you could have intercepted his reinforcements
and supplies, cut off all his communication with the country, and,
if necessary, have despatched assistance to open a passage for
General Burgoyne. This scheme was too visible to succeed: for had
General Washington suffered you to command the open country above
him, I think it a very reasonable conjecture that the conquest of
Burgoyne would not have taken place, because you could, in that
case, have relieved him. It was therefore necessary, while that
important victory was in suspense, to trepan you into a situation
in which you could only be on the defensive, without the power of
affording him assistance. The manoeuvre had its effect, and
Burgoyne was conquered.

There has been something unmilitary and passive in you from the
time of your passing the Schuylkill and getting possession of
Philadelphia, to the close of the campaign. You mistook a trap for
a conquest, the probability of which had been made known to Europe,
and the edge of your triumph taken off by our own information long
before.

Having got you into this situation, a scheme for a general
attack upon you at Germantown was carried into execution on the 4th
of October, and though the success was not equal to the excellence
of the plan, yet the attempting it proved the genius of America to
be on the rise, and her power approaching to superiority. The
obscurity of the morning was your best friend, for a fog is always
favorable to a hunted enemy. Some weeks after this you likewise
planned an attack on General Washington while at Whitemarsh. You
marched out with infinite parade, but on finding him preparing to
attack you next morning, you prudently turned about, and retreated
to Philadelphia with all the precipitation of a man conquered in
imagination.

Immediately after the battle of Germantown, the probability of
Burgoyne's defeat gave a new policy to affairs in Pennsylvania, and
it was judged most consistent with the general safety of America,
to wait the issue of the northern campaign. Slow and sure is sound
work. The news of that victory arrived in our camp on the 18th of
October, and no sooner did that shout of joy, and the report of the
thirteen cannon reach your ears, than you resolved upon a retreat,
and the next day, that is, on the 19th, you withdrew your drooping
army into Philadelphia. This movement was evidently dictated by
fear; and carried with it a positive confession that you dreaded a
second attack. It was hiding yourself among women and children, and
sleeping away the choicest part of the campaign in expensive
inactivity. An army in a city can never be a conquering army. The
situation admits only of defence. It is mere shelter: and every
military power in Europe will conclude you to be eventually
defeated.

The time when you made this retreat was the very time you ought
to have fought a battle, in order to put yourself in condition of
recovering in Pennsylvania what you had lost in Saratoga. And the
reason why you did not, must be either prudence or cowardice; the
former supposes your inability, and the latter needs no
explanation. I draw no conclusions, sir, but such as are naturally
deduced from known and visible facts, and such as will always have
a being while the facts which produced them remain unaltered.

After this retreat a new difficulty arose which exhibited the
power of Britain in a very contemptible light; which was the attack
and defence of Mud Island. For several weeks did that little
unfinished fortress stand out against all the attempts of Admiral
and General Howe. It was the fable of Bender realized on the
Delaware. Scheme after scheme, and force upon force were tried and
defeated. The garrison, with scarce anything to cover them but
their bravery, survived in the midst of mud, shot and shells, and
were at last obliged to give it up more to the powers of time and
gunpowder than to military superiority of the besiegers.

It is my sincere opinion that matters are in much worse
condition with you than what is generally known. Your master's
speech at the opening of Parliament, is like a soliloquy on ill
luck. It shows him to be coming a little to his reason, for sense
of pain is the first symptom of recovery, in profound stupefaction.
His condition is deplorable. He is obliged to submit to all the
insults of France and Spain, without daring to know or resent them;
and thankful for the most trivial evasions to the most humble
remonstrances. The time was when he could not deign an answer to a
petition from America, and the time now is when he dare not give an
answer to an affront from France. The capture of Burgoyne's army
will sink his consequence as much in Europe as in America. In his
speech he expresses his suspicions at the warlike preparations of
France and Spain, and as he has only the one army which you command
to support his character in the world with, it remains very
uncertain when, or in what quarter it will be most wanted, or can
be best employed; and this will partly account for the great care
you take to keep it from action and attacks, for should Burgoyne's
fate be yours, which it probably will, England may take her endless
farewell not only of all America but of all the West Indies.

Never did a nation invite destruction upon itself with the
eagerness and the ignorance with which Britain has done. Bent upon
the ruin of a young and unoffending country, she has drawn the
sword that has wounded herself to the heart, and in the agony of
her resentment has applied a poison for a cure. Her conduct towards
America is a compound of rage and lunacy; she aims at the
government of it, yet preserves neither dignity nor character in
her methods to obtain it. Were government a mere manufacture or
article of commerce, immaterial by whom it should be made or sold,
we might as well employ her as another, but when we consider it as
the fountain from whence the general manners and morality of a
country take their rise, that the persons entrusted with the
execution thereof are by their serious example an authority to
support these principles, how abominably absurd is the idea of
being hereafter governed by a set of men who have been guilty of
forgery, perjury, treachery, theft and every species of villany
which the lowest wretches on earth could practise or invent. What
greater public curse can befall any country than to be under such
authority, and what greater blessing than to be delivered
therefrom. The soul of any man of sentiment would rise in brave
rebellion against them, and spurn them from the earth.

The malignant and venomous tempered General Vaughan has amused
his savage fancy in burning the whole town of Kingston, in York
government, and the late governor of that state, Mr. Tryon, in his
letter to General Parsons, has endeavored to justify it and
declared his wish to burn the houses of every committeeman in the
country. Such a confession from one who was once intrusted with the
powers of civil government, is a reproach to the character. But it
is the wish and the declaration of a man whom anguish and
disappointment have driven to despair, and who is daily decaying
into the grave with constitutional rottenness.

There is not in the compass of language a sufficiency of words
to express the baseness of your king, his ministry and his army.
They have refined upon villany till it wants a name. To the fiercer
vices of former ages they have added the dregs and scummings of the
most finished rascality, and are so completely sunk in serpentine
deceit, that there is not left among them one generous enemy.

From such men and such masters, may the gracious hand of Heaven
preserve America! And though the sufferings she now endures are
heavy, and severe, they are like straws in the wind compared to the
weight of evils she would feel under the government of your king,
and his pensioned Parliament.

There is something in meanness which excites a species of
resentment that never subsides, and something in cruelty which
stirs up the heart to the highest agony of human hatred; Britain
has filled up both these characters till no addition can be made,
and has not reputation left with us to obtain credit for the
slightest promise. The will of God has parted us, and the deed is
registered for eternity. When she shall be a spot scarcely visible
among the nations, America shall flourish the favorite of heaven,
and the friend of mankind.

For the domestic happiness of Britain and the peace of the
world, I wish she had not a foot of land but what is circumscribed
within her own island. Extent of dominion has been her ruin, and
instead of civilizing others has brutalized herself. Her late
reduction of India, under Clive and his successors, was not so
properly a conquest as an extermination of mankind. She is the only
power who could practise the prodigal barbarity of tying men to
mouths of loaded cannon and blowing them away. It happens that
General Burgoyne, who made the report of that horrid transaction,
in the House of Commons, is now a prisoner with us, and though an
enemy, I can appeal to him for the truth of it, being confident
that he neither can nor will deny it. Yet Clive received the
approbation of the last Parliament.

When we take a survey of mankind, we cannot help cursing the
wretch, who, to the unavoidable misfortunes of nature, shall
wilfully add the calamities of war. One would think there were
evils enough in the world without studying to increase them, and
that life is sufficiently short without shaking the sand that
measures it. The histories of Alexander, and Charles of Sweden, are
the histories of human devils; a good man cannot think of their
actions without abhorrence, nor of their deaths without rejoicing.
To see the bounties of heaven destroyed, the beautiful face of
nature laid waste, and the choicest works of creation and art
tumbled into ruin, would fetch a curse from the soul of piety
itself. But in this country the aggravation is heightened by a new
combination of affecting circumstances. America was young, and,
compared with other countries, was virtuous. None but a Herod of
uncommon malice would have made war upon infancy and innocence: and
none but a people of the most finished fortitude, dared under those
circumstances, have resisted the tyranny. The natives, or their
ancestors, had fled from the former oppressions of England, and
with the industry of bees had changed a wilderness into a habitable
world. To Britain they were indebted for nothing. The country was
the gift of heaven, and God alone is their Lord and Sovereign.

The time, sir, will come when you, in a melancholy hour, shall
reckon up your miseries by your murders in America. Life, with you,
begins to wear a clouded aspect. The vision of pleasurable delusion
is wearing away, and changing to the barren wild of age and sorrow.
The poor reflection of having served your king will yield you no
consolation in your parting moments. He will crumble to the same
undistinguished ashes with yourself, and have sins enough of his
own to answer for. It is not the farcical benedictions of a bishop,
nor the cringing hypocrisy of a court of chaplains, nor the
formality of an act of Parliament, that can change guilt into
innocence, or make the punishment one pang the less. You may,
perhaps, be unwilling to be serious, but this destruction of the
goods of Providence, this havoc of the human race, and this sowing
the world with mischief, must be accounted for to him who made and
governs it. To us they are only present sufferings, but to him they
are deep rebellions.

If there is a sin superior to every other, it is that of wilful
and offensive war. Most other sins are circumscribed within narrow
limits, that is, the power of one man cannot give them a very
general extension, and many kinds of sins have only a mental
existence from which no infection arises; but he who is the author
of a war, lets loose the whole contagion of hell, and opens a vein
that bleeds a nation to death. We leave it to England and Indians
to boast of these honors; we feel no thirst for such savage glory;
a nobler flame, a purer spirit animates America. She has taken up
the sword of virtuous defence; she has bravely put herself between
Tyranny and Freedom, between a curse and a blessing, determined to
expel the one and protect the other.

It is the object only of war that makes it honorable. And if
there was ever a just war since the world began, it is this in
which America is now engaged. She invaded no land of yours. She
hired no mercenaries to burn your towns, nor Indians to massacre
their inhabitants. She wanted nothing from you, and was indebted
for nothing to you: and thus circumstanced, her defence is
honorable and her prosperity is certain.

Yet it is not on the justice only, but likewise on the
importance of this cause that I ground my seeming enthusiastical
confidence of our success. The vast extension of America makes her
of too much value in the scale of Providence, to be cast like a
pearl before swine, at the feet of an European island; and of much
less consequence would it be that Britain were sunk in the sea than
that America should miscarry. There has been such a chain of
extraordinary events in the discovery of this country at first, in
the peopling and planting it afterwards, in the rearing and nursing
it to its present state, and in the protection of it through the
present war, that no man can doubt, but Providence has some nobler
end to accomplish than the gratification of the petty elector of
Hanover, or the ignorant and insignificant king of Britain.

As the blood of the martyrs has been the seed of the Christian
church, so the political persecutions of England will and have
already enriched America with industry, experience, union, and
importance. Before the present era she was a mere chaos of
uncemented colonies, individually exposed to the ravages of the
Indians and the invasion of any power that Britain should be at war
with. She had nothing that she could call her own. Her felicity
depended upon accident. The convulsions of Europe might have thrown
her from one conqueror to another, till she had been the slave of
all, and ruined by every one; for until she had spirit enough to
become her own master, there was no knowing to which master she
should belong. That period, thank God, is past, and she is no
longer the dependent, disunited colonies of Britain, but the
independent and United States of America, knowing no master but
heaven and herself. You, or your king, may call this "delusion,"
"rebellion," or what name you please. To us it is perfectly
indifferent. The issue will determine the character, and time will
give it a name as lasting as his own.

You have now, sir, tried the fate of three campaigns, and can
fully declare to England, that nothing is to be got on your part,
but blows and broken bones, and nothing on hers but waste of trade
and credit, and an increase of poverty and taxes. You are now only
where you might have been two years ago, without the loss of a
single ship, and yet not a step more forward towards the conquest
of the continent; because, as I have already hinted, "an army in a
city can never be a conquering army." The full amount of your
losses, since the beginning of the war, exceeds twenty thousand
men, besides millions of treasure, for which you have nothing in
exchange. Our expenses, though great, are circulated within
ourselves. Yours is a direct sinking of money, and that from both
ends at once; first, in hiring troops out of the nation, and in
paying them afterwards, because the money in neither case can
return to Britain. We are already in possession of the prize, you
only in pursuit of it. To us it is a real treasure, to you it would
be only an empty triumph. Our expenses will repay themselves with
tenfold interest, while yours entail upon you everlasting
poverty.

Take a review, sir, of the ground which you have gone over, and
let it teach you policy, if it cannot honesty. You stand but on a
very tottering foundation. A change of the ministry in England may
probably bring your measures into question, and your head to the
block. Clive, with all his successes, had some difficulty in
escaping, and yours being all a war of losses, will afford you less
pretensions, and your enemies more grounds for impeachment.

Go home, sir, and endeavor to save the remains of your ruined
country, by a just representation of the madness of her measures. A
few moments, well applied, may yet preserve her from political
destruction. I am not one of those who wish to see Europe in a
flame, because I am persuaded that such an event will not shorten
the war. The rupture, at present, is confined between the two
powers of America and England. England finds that she cannot
conquer America, and America has no wish to conquer England. You
are fighting for what you can never obtain, and we defending what
we never mean to part with. A few words, therefore, settle the
bargain. Let England mind her own business and we will mind ours.
Govern yourselves, and we will govern ourselves. You may then trade
where you please unmolested by us, and we will trade where we
please unmolested by you; and such articles as we can purchase of
each other better than elsewhere may be mutually done. If it were
possible that you could carry on the war for twenty years you must
still come to this point at last, or worse, and the sooner you
think of it the better it will be for you.

My official situation enables me to know the repeated insults
which Britain is obliged to put up with from foreign powers, and
the wretched shifts that she is driven to, to gloss them over. Her
reduced strength and exhausted coffers in a three years' war with
America, has given a powerful superiority to France and Spain. She
is not now a match for them. But if neither councils can prevail on
her to think, nor sufferings awaken her to reason, she must e'en go
on, till the honor of England becomes a proverb of contempt, and
Europe dub her the Land of Fools.

I am, Sir, with every wish for an honorable peace,

Your friend, enemy, and countryman,

COMMON SENSE.

TO THE INHABITANTS OF AMERICA.

WITH all the pleasure with which a man exchanges bad company for
good, I take my leave of Sir William and return to you. It is now
nearly three years since the tyranny of Britain received its first
repulse by the arms of America. A period which has given birth to a
new world, and erected a monument to the folly of the old.

I cannot help being sometimes surprised at the complimentary
references which I have seen and heard made to ancient histories
and transactions. The wisdom, civil governments, and sense of honor
of the states of Greece and Rome, are frequently held up as objects
of excellence and imitation. Mankind have lived to very little
purpose, if, at this period of the world, they must go two or three
thousand years back for lessons and examples. We do great injustice
to ourselves by placing them in such a superior line. We have no
just authority for it, neither can we tell why it is that we should
suppose ourselves inferior.

Could the mist of antiquity be cleared away, and men and things
be viewed as they really were, it is more than probable that they
would admire us, rather than we them. America has surmounted a
greater variety and combination of difficulties, than, I believe,
ever fell to the share of any one people, in the same space of
time, and has replenished the world with more useful knowledge and
sounder maxims of civil government than were ever produced in any
age before. Had it not been for America, there had been no such
thing as freedom left throughout the whole universe. England has
lost hers in a long chain of right reasoning from wrong principles,
and it is from this country, now, that she must learn the
resolution to redress herself, and the wisdom how to accomplish
it.

The Grecians and Romans were strongly possessed of the spirit of
liberty but not the principle, for at the time that they were
determined not to be slaves themselves, they employed their power
to enslave the rest of mankind. But this distinguished era is
blotted by no one misanthropical vice. In short, if the principle
on which the cause is founded, the universal blessings that are to
arise from it, the difficulties that accompanied it, the wisdom
with which it has been debated, the fortitude by which it has been
supported, the strength of the power which we had to oppose, and
the condition in which we undertook it, be all taken in one view,
we may justly style it the most virtuous and illustrious revolution
that ever graced the history of mankind.

A good opinion of ourselves is exceedingly necessary in private
life, but absolutely necessary in public life, and of the utmost
importance in supporting national character. I have no notion of
yielding the palm of the United States to any Grecians or Romans
that were ever born. We have equalled the bravest in times of
danger, and excelled the wisest in construction of civil
governments.

From this agreeable eminence let us take a review of present
affairs. The spirit of corruption is so inseparably interwoven with
British politics, that their ministry suppose all mankind are
governed by the same motives. They have no idea of a people
submitting even to temporary inconvenience from an attachment to
rights and privileges. Their plans of business are calculated by
the hour and for the hour, and are uniform in nothing but the
corruption which gives them birth. They never had, neither have
they at this time, any regular plan for the conquest of America by
arms. They know not how to go about it, neither have they power to
effect it if they did know. The thing is not within the compass of
human practicability, for America is too extensive either to be
fully conquered or passively defended. But she may be actively
defended by defeating or making prisoners of the army that invades
her. And this is the only system of defence that can be effectual
in a large country.

There is something in a war carried on by invasion which makes
it differ in circumstances from any other mode of war, because he
who conducts it cannot tell whether the ground he gains be for him,
or against him, when he first obtains it. In the winter of 1776,
General Howe marched with an air of victory through the Jerseys,
the consequence of which was his defeat; and General Burgoyne at
Saratoga experienced the same fate from the same cause. The
Spaniards, about two years ago, were defeated by the Algerines in
the same manner, that is, their first triumphs became a trap in
which they were totally routed. And whoever will attend to the
circumstances and events of a war carried on by invasion, will
find, that any invader, in order to be finally conquered must first
begin to conquer.

I confess myself one of those who believe the loss of
Philadelphia to be attended with more advantages than injuries. The
case stood thus: The enemy imagined Philadelphia to be of more
importance to us than it really was; for we all know that it had
long ceased to be a port: not a cargo of goods had been brought
into it for near a twelvemonth, nor any fixed manufactories, nor
even ship-building, carried on in it; yet as the enemy believed the
conquest of it to be practicable, and to that belief added the
absurd idea that the soul of all America was centred there, and
would be conquered there, it naturally follows that their
possession of it, by not answering the end proposed, must break up
the plans they had so foolishly gone upon, and either oblige them
to form a new one, for which their present strength is not
sufficient, or to give over the attempt.

We never had so small an army to fight against, nor so fair an
opportunity of final success as now. The death wound is already
given. The day is ours if we follow it up. The enemy, by his
situation, is within our reach, and by his reduced strength is
within our power. The ministers of Britain may rage as they please,
but our part is to conquer their armies. Let them wrangle and
welcome, but let, it not draw our attention from the one thing
needful. Here, in this spot is our own business to be accomplished,
our felicity secured. What we have now to do is as clear as light,
and the way to do it is as straight as a line. It needs not to be
commented upon, yet, in order to be perfectly understood I will put
a case that cannot admit of a mistake.

Had the armies under Generals Howe and Burgoyne been united, and
taken post at Germantown, and had the northern army under General
Gates been joined to that under General Washington, at Whitemarsh,
the consequence would have been a general action; and if in that
action we had killed and taken the same number of officers and men,
that is, between nine and ten thousand, with the same quantity of
artillery, arms, stores, etc., as have been taken at the northward,
and obliged General Howe with the remains of his army, that is,
with the same number he now commands, to take shelter in
Philadelphia, we should certainly have thought ourselves the
greatest heroes in the world; and should, as soon as the season
permitted, have collected together all the force of the continent
and laid siege to the city, for it requires a much greater force to
besiege an enemy in a town than to defeat him in the field. The
case now is just the same as if it had been produced by the means I
have here supposed. Between nine and ten thousand have been killed
and taken, all their stores are in our possession, and General
Howe, in consequence of that victory, has thrown himself for
shelter into Philadelphia. He, or his trifling friend Galloway, may
form what pretences they please, yet no just reason can be given
for their going into winter quarters so early as the 19th of
October, but their apprehensions of a defeat if they continued out,
or their conscious inability of keeping the field with safety. I
see no advantage which can arise to America by hunting the enemy
from state to state. It is a triumph without a prize, and wholly
unworthy the attention of a people determined to conquer. Neither
can any state promise itself security while the enemy remains in a
condition to transport themselves from one part of the continent to
another. Howe, likewise, cannot conquer where we have no army to
oppose, therefore any such removals in him are mean and cowardly,
and reduces Britain to a common pilferer. If he retreats from
Philadelphia, he will be despised; if he stays, he may be shut up
and starved out, and the country, if he advances into it, may
become his Saratoga. He has his choice of evils and we of
opportunities. If he moves early, it is not only a sign but a proof
that he expects no reinforcement, and his delay will prove that he
either waits for the arrival of a plan to go upon, or force to
execute it, or both; in which case our strength will increase more
than his, therefore in any case we cannot be wrong if we do but
proceed.

The particular condition of Pennsylvania deserves the attention
of all the other States. Her military strength must not be
estimated by the number of inhabitants. Here are men of all
nations, characters, professions and interests. Here are the
firmest Whigs, surviving, like sparks in the ocean, unquenched and
uncooled in the midst of discouragement and disaffection. Here are
men losing their all with cheerfulness, and collecting fire and
fortitude from the flames of their own estates. Here are others
skulking in secret, many making a market of the times, and numbers
who are changing to Whig or Tory with the circumstances of every
day.

It is by a mere dint of fortitude and perseverance that the
Whigs of this State have been able to maintain so good a
countenance, and do even what they have done. We want help, and the
sooner it can arrive the more effectual it will be. The invaded
State, be it which it may, will always feel an additional burden
upon its back, and be hard set to support its civil power with
sufficient authority; and this difficulty will rise or fall, in
proportion as the other states throw in their assistance to the
common cause.

The enemy will most probably make many manoeuvres at the opening
of this campaign, to amuse and draw off the attention of the
several States from the one thing needful. We may expect to hear of
alarms and pretended expeditions to this place and that place, to
the southward, the eastward, and the northward, all intended to
prevent our forming into one formidable body. The less the enemy's
strength is, the more subtleties of this kind will they make use
of. Their existence depends upon it, because the force of America,
when collected, is sufficient to swallow their present army up. It
is therefore our business to make short work of it, by bending our
whole attention to this one principal point, for the instant that
the main body under General Howe is defeated, all the inferior
alarms throughout the continent, like so many shadows, will follow
his downfall.

The only way to finish a war with the least possible bloodshed,
or perhaps without any, is to collect an army, against the power of
which the enemy shall have no chance. By not doing this, we prolong
the war, and double both the calamities and expenses of it. What a
rich and happy country would America be, were she, by a vigorous
exertion, to reduce Howe as she has reduced Burgoyne. Her currency
would rise to millions beyond its present value. Every man would be
rich, and every man would have it in his power to be happy. And why
not do these things? What is there to hinder? America is her own
mistress and can do what she pleases.

If we had not at this time a man in the field, we could,
nevertheless, raise an army in a few weeks sufficient to overwhelm
all the force which General Howe at present commands. Vigor and
determination will do anything and everything. We began the war
with this kind of spirit, why not end it with the same? Here,
gentlemen, is the enemy. Here is the army. The interest, the
happiness of all America, is centred in this half ruined spot. Come
and help us. Here are laurels, come and share them. Here are
Tories, come and help us to expel them. Here are Whigs that will
make you welcome, and enemies that dread your coming.

The worst of all policies is that of doing things by halves.
Penny-wise and pound-foolish, has been the ruin of thousands. The
present spring, if rightly improved, will free us from our
troubles, and save us the expense of millions. We have now only one
army to cope with. No opportunity can be fairer; no prospect more
promising. I shall conclude this paper with a few outlines of a
plan, either for filling up the battalions with expedition, or for
raising an additional force, for any limited time, on any sudden
emergency.

That in which every man is interested, is every man's duty to
support. And any burden which falls equally on all men, and from
which every man is to receive an equal benefit, is consistent with
the most perfect ideas of liberty. I would wish to revive something
of that virtuous ambition which first called America into the
field. Then every man was eager to do his part, and perhaps the
principal reason why we have in any degree fallen therefrom, is
because we did not set a right value by it at first, but left it to
blaze out of itself, instead of regulating and preserving it by
just proportions of rest and service.

Suppose any State whose number of effective inhabitants was
80,000, should be required to furnish 3,200 men towards the defence
of the continent on any sudden emergency.

1st, Let the whole number of effective inhabitants be divided
into hundreds; then if each of those hundreds turn out four men,
the whole number of 3,200 will be had.

2d, Let the name of each hundred men be entered in a book, and
let four dollars be collected from each man, with as much more as
any of the gentlemen, whose abilities can afford it, shall please
to throw in, which gifts likewise shall be entered against the
names of the donors.

3d, Let the sums so collected be offered as a present, over and
above the bounty of twenty dollars, to any four who may be inclined
to propose themselves as volunteers: if more than four offer, the
majority of the subscribers present shall determine which; if none
offer, then four out of the hundred shall be taken by lot, who
shall be entitled to the said sums, and shall either go, or provide
others that will, in the space of six days.

4th, As it will always happen that in the space of ground on
which a hundred men shall live, there will be always a number of
persons who, by age and infirmity, are incapable of doing personal
service, and as such persons are generally possessed of the
greatest part of property in any country, their portion of service,
therefore, will be to furnish each man with a blanket, which will
make a regimental coat, jacket, and breeches, or clothes in lieu
thereof, and another for a watch cloak, and two pair of shoes; for
however choice people may be of these things matters not in cases
of this kind; those who live always in houses can find many ways to
keep themselves warm, but it is a shame and a sin to suffer a
soldier in the field to want a blanket while there is one in the
country.

Should the clothing not be wanted, the superannuated or infirm
persons possessing property, may, in lieu thereof, throw in their
money subscriptions towards increasing the bounty; for though age
will naturally exempt a person from personal service, it cannot
exempt him from his share of the charge, because the men are raised
for the defence of property and liberty jointly.

There never was a scheme against which objections might not be
raised. But this alone is not a sufficient reason for rejection.
The only line to judge truly upon is to draw out and admit all the
objections which can fairly be made, and place against them all the
contrary qualities, conveniences and advantages, then by striking a
balance you come at the true character of any scheme, principle or
position.

The most material advantages of the plan here proposed are,
ease, expedition, and cheapness; yet the men so raised get a much
larger bounty than is any where at present given; because all the
expenses, extravagance, and consequent idleness of recruiting are
saved or prevented. The country incurs no new debt nor interest
thereon; the whole matter being all settled at once and entirely
done with. It is a subscription answering all the purposes of a
tax, without either the charge or trouble of collecting. The men
are ready for the field with the greatest possible expedition,
because it becomes the duty of the inhabitants themselves, in every
part of the country, to find their proportion of men instead of
leaving it to a recruiting sergeant, who, be he ever so
industrious, cannot know always where to apply.

I do not propose this as a regular digested plan, neither will
the limits of this paper admit of any further remarks upon it. I
believe it to be a hint capable of much improvement, and as such
submit it to the public.

COMMON SENSE.

LANCASTER, March 21, 1778.

VI. (To the Earl of Carlisle and General
Clinton)

TO THE EARL OF CARLISLE, GENERAL CLINTON, AND WILLIAM EDEN,
ESQ., BRITISH COMMISSIONERS AT NEW YORK.

THERE is a dignity in the warm passions of a Whig, which is
never to be found in the cold malice of a Tory. In the one nature
is only heated—in the other she is poisoned. The instant the former
has it in his power to punish, he feels a disposition to forgive;
but the canine venom of the latter knows no relief but revenge.
This general distinction will, I believe, apply in all cases, and
suits as well the meridian of England as America.

As I presume your last proclamation will undergo the strictures
of other pens, I shall confine my remarks to only a few parts
thereof. All that you have said might have been comprised in half
the compass. It is tedious and unmeaning, and only a repetition of
your former follies, with here and there an offensive aggravation.
Your cargo of pardons will have no market. It is unfashionable to
look at them—even speculation is at an end. They have become a
perfect drug, and no way calculated for the climate.

In the course of your proclamation you say, "The policy as well
as the benevolence of Great Britain have thus far checked the
extremes of war, when they tended to distress a people still
considered as their fellow subjects, and to desolate a country
shortly to become again a source of mutual advantage." What you
mean by "the benevolence of Great Britain" is to me inconceivable.
To put a plain question; do you consider yourselves men or devils?
For until this point is settled, no determinate sense can be put
upon the expression. You have already equalled and in many cases
excelled, the savages of either Indies; and if you have yet a
cruelty in store you must have imported it, unmixed with every
human material, from the original warehouse of hell.

To the interposition of Providence, and her blessings on our
endeavors, and not to British benevolence are we indebted for the
short chain that limits your ravages. Remember you do not, at this
time, command a foot of land on the continent of America. Staten
Island, York Island, a small part of Long Island, and Rhode Island,
circumscribe your power; and even those you hold at the expense of
the West Indies. To avoid a defeat, or prevent a desertion of your
troops, you have taken up your quarters in holes and corners of
inaccessible security; and in order to conceal what every one can
perceive, you now endeavor to impose your weakness upon us for an
act of mercy. If you think to succeed by such shadowy devices, you
are but infants in the political world; you have the A, B, C, of
stratagem yet to learn, and are wholly ignorant of the people you
have to contend with. Like men in a state of intoxication, you
forget that the rest of the world have eyes, and that the same
stupidity which conceals you from yourselves exposes you to their
satire and contempt.

The paragraph which I have quoted, stands as an introduction to
the following: "But when that country [America] professes the
unnatural design, not only of estranging herself from us, but of
mortgaging herself and her resources to our enemies, the whole
contest is changed: and the question is how far Great Britain may,
by every means in her power, destroy or render useless, a
connection contrived for her ruin, and the aggrandizement of
France. Under such circumstances, the laws of self-preservation
must direct the conduct of Britain, and, if the British colonies
are to become an accession to France, will direct her to render
that accession of as little avail as possible to her enemy."

I consider you in this declaration, like madmen biting in the
hour of death. It contains likewise a fraudulent meanness; for, in
order to justify a barbarous conclusion, you have advanced a false
position. The treaty we have formed with France is open, noble, and
generous. It is true policy, founded on sound philosophy, and
neither a surrender or mortgage, as you would scandalously
insinuate. I have seen every article, and speak from positive
knowledge. In France, we have found an affectionate friend and
faithful ally; in Britain, we have found nothing but tyranny,
cruelty, and infidelity.

But the happiness is, that the mischief you threaten, is not in
your power to execute; and if it were, the punishment would return
upon you in a ten-fold degree. The humanity of America has hitherto
restrained her from acts of retaliation, and the affection she
retains for many individuals in England, who have fed, clothed and
comforted her prisoners, has, to the present day, warded off her
resentment, and operated as a screen to the whole. But even these
considerations must cease, when national objects interfere and
oppose them. Repeated aggravations will provoke a retort, and
policy justify the measure. We mean now to take you seriously up
upon your own ground and principle, and as you do, so shall you be
done by.

You ought to know, gentlemen, that England and Scotland, are far
more exposed to incendiary desolation than America, in her present
state, can possibly be. We occupy a country, with but few towns,
and whose riches consist in land and annual produce. The two last
can suffer but little, and that only within a very limited compass.
In Britain it is otherwise. Her wealth lies chiefly in cities and
large towns, the depositories of manufactures and fleets of
merchantmen. There is not a nobleman's country seat but may be laid
in ashes by a single person. Your own may probably contribute to
the proof: in short, there is no evil which cannot be returned when
you come to incendiary mischief. The ships in the Thames, may
certainly be as easily set on fire, as the temporary bridge was a
few years ago; yet of that affair no discovery was ever made; and
the loss you would sustain by such an event, executed at a proper
season, is infinitely greater than any you can inflict. The East
India House and the Bank, neither are nor can be secure from this
sort of destruction, and, as Dr. Price justly observes, a fire at
the latter would bankrupt the nation. It has never been the custom
of France and England when at war, to make those havocs on each
other, because the ease with which they could retaliate rendered it
as impolitic as if each had destroyed his own.

But think not, gentlemen, that our distance secures you, or our
invention fails us. We can much easier accomplish such a point than
any nation in Europe. We talk the same language, dress in the same
habit, and appear with the same manners as yourselves. We can pass
from one part of England to another unsuspected; many of us are as
well acquainted with the country as you are, and should you
impolitically provoke us, you will most assuredly lament the
effects of it. Mischiefs of this kind require no army to execute
them. The means are obvious, and the opportunities unguardable. I
hold up a warning to our senses, if you have any left, and "to the
unhappy people likewise, whose affairs are committed to
you."[7] I call not with the rancor of an
enemy, but the earnestness of a friend, on the deluded people of
England, lest, between your blunders and theirs, they sink beneath
the evils contrived for us.

"He who lives in a glass house," says a Spanish proverb, "should
never begin throwing stones." This, gentlemen, is exactly your
case, and you must be the most ignorant of mankind, or suppose us
so, not to see on which side the balance of accounts will fall.
There are many other modes of retaliation, which, for several
reasons, I choose not to mention. But be assured of this, that the
instant you put your threat into execution, a counter-blow will
follow it. If you openly profess yourselves savages, it is high
time we should treat you as such, and if nothing but distress can
recover you to reason, to punish will become an office of
charity.

While your fleet lay last winter in the Delaware, I offered my
service to the Pennsylvania Navy Board then at Trenton, as one who
would make a party with them, or any four or five gentlemen, on an
expedition down the river to set fire to it, and though it was not
then accepted, nor the thing personally attempted, it is more than
probable that your own folly will provoke a much more ruinous act.
Say not when mischief is done, that you had not warning, and
remember that we do not begin it, but mean to repay it. Thus much
for your savage and impolitic threat.

In another part of your proclamation you say, "But if the honors
of a military life are become the object of the Americans, let them
seek those honors under the banners of their rightful sovereign,
and in fighting the battles of the united British Empire, against
our late mutual and natural enemies." Surely! the union of
absurdity with madness was never marked in more distinguishable
lines than these. Your rightful sovereign, as you call him, may do
well enough for you, who dare not inquire into the humble
capacities of the man; but we, who estimate persons and things by
their real worth, cannot suffer our judgments to be so imposed
upon; and unless it is your wish to see him exposed, it ought to be
your endeavor to keep him out of sight. The less you have to say
about him the better. We have done with him, and that ought to be
answer enough. You have been often told so. Strange! that the
answer must be so often repeated. You go a-begging with your king
as with a brat, or with some unsaleable commodity you were tired
of; and though every body tells you no, no, still you keep hawking
him about. But there is one that will have him in a little time,
and as we have no inclination to disappoint you of a customer, we
bid nothing for him.

The impertinent folly of the paragraph that I have just quoted,
deserves no other notice than to be laughed at and thrown by, but
the principle on which it is founded is detestable. We are invited
to submit to a man who has attempted by every cruelty to destroy
us, and to join him in making war against France, who is already at
war against him for our support.

Can Bedlam, in concert with Lucifer, form a more mad and
devilish request? Were it possible a people could sink into such
apostacy they would deserve to be swept from the earth like the
inhabitants of Sodom and Gomorrah. The proposition is an universal
affront to the rank which man holds in the creation, and an
indignity to him who placed him there. It supposes him made up
without a spark of honor, and under no obligation to God or
man.

What sort of men or Christians must you suppose the Americans to
be, who, after seeing their most humble petitions insultingly
rejected; the most grievous laws passed to distress them in every
quarter; an undeclared war let loose upon them, and Indians and
negroes invited to the slaughter; who, after seeing their kinsmen
murdered, their fellow citizens starved to death in prisons, and
their houses and property destroyed and burned; who, after the most
serious appeals to heaven, the most solemn abjuration by oath of
all government connected with you, and the most heart-felt pledges
and protestations of faith to each other; and who, after soliciting
the friendship, and entering into alliances with other nations,
should at last break through all these obligations, civil and
divine, by complying with your horrid and infernal proposal. Ought
we ever after to be considered as a part of the human race? Or
ought we not rather to be blotted from the society of mankind, and
become a spectacle of misery to the world? But there is something
in corruption, which, like a jaundiced eye, transfers the color of
itself to the object it looks upon, and sees every thing stained
and impure; for unless you were capable of such conduct yourselves,
you would never have supposed such a character in us. The offer
fixes your infamy. It exhibits you as a nation without faith; with
whom oaths and treaties are considered as trifles, and the breaking
them as the breaking of a bubble. Regard to decency, or to rank,
might have taught you better; or pride inspired you, though virtue
could not. There is not left a step in the degradation of character
to which you can now descend; you have put your foot on the ground
floor, and the key of the dungeon is turned upon you.

That the invitation may want nothing of being a complete
monster, you have thought proper to finish it with an assertion
which has no foundation, either in fact or philosophy; and as Mr.
Ferguson, your secretary, is a man of letters, and has made civil
society his study, and published a treatise on that subject, I
address this part to him.

In the close of the paragraph which I last quoted, France is
styled the "natural enemy" of England, and by way of lugging us
into some strange idea, she is styled "the late mutual and natural
enemy" of both countries. I deny that she ever was the natural
enemy of either; and that there does not exist in nature such a
principle. The expression is an unmeaning barbarism, and wholly
unphilosophical, when applied to beings of the same species, let
their station in the creation be what it may. We have a perfect
idea of a natural enemy when we think of the devil, because the
enmity is perpetual, unalterable and unabateable. It admits,
neither of peace, truce, or treaty; consequently the warfare is
eternal, and therefore it is natural. But man with man cannot
arrange in the same opposition. Their quarrels are accidental and
equivocally created. They become friends or enemies as the change
of temper, or the cast of interest inclines them. The Creator of
man did not constitute them the natural enemy of each other. He has
not made any one order of beings so. Even wolves may quarrel, still
they herd together. If any two nations are so, then must all
nations be so, otherwise it is not nature but custom, and the
offence frequently originates with the accuser. England is as truly
the natural enemy of France, as France is of England, and perhaps
more so. Separated from the rest of Europe, she has contracted an
unsocial habit of manners, and imagines in others the jealousy she
creates in herself. Never long satisfied with peace, she supposes
the discontent universal, and buoyed up with her own importance,
conceives herself the only object pointed at. The expression has
been often used, and always with a fraudulent design; for when the
idea of a natural enemy is conceived, it prevents all other
inquiries, and the real cause of the quarrel is hidden in the
universality of the conceit. Men start at the notion of a natural
enemy, and ask no other question. The cry obtains credit like the
alarm of a mad dog, and is one of those kind of tricks, which, by
operating on the common passions, secures their interest through
their folly.

But we, sir, are not to be thus imposed upon. We live in a large
world, and have extended our ideas beyond the limits and prejudices
of an island. We hold out the right hand of friendship to all the
universe, and we conceive that there is a sociality in the manners
of France, which is much better disposed to peace and negotiation
than that of England, and until the latter becomes more civilized,
she cannot expect to live long at peace with any power. Her common
language is vulgar and offensive, and children suck in with their
milk the rudiments of insult—"The arm of Britain! The mighty arm of
Britain! Britain that shakes the earth to its center and its poles!
The scourge of France! The terror of the world! That governs with a
nod, and pours down vengeance like a God." This language neither
makes a nation great or little; but it shows a savageness of
manners, and has a tendency to keep national animosity alive. The
entertainments of the stage are calculated to the same end, and
almost every public exhibition is tinctured with insult. Yet
England is always in dread of France,—terrified at the apprehension
of an invasion, suspicious of being outwitted in a treaty, and
privately cringing though she is publicly offending. Let her,
therefore, reform her manners and do justice, and she will find the
idea of a natural enemy to be only a phantom of her own
imagination.

Little did I think, at this period of the war, to see a
proclamation which could promise you no one useful purpose
whatever, and tend only to expose you. One would think that you
were just awakened from a four years' dream, and knew nothing of
what had passed in the interval. Is this a time to be offering
pardons, or renewing the long forgotten subjects of charters and
taxation? Is it worth your while, after every force has failed you,
to retreat under the shelter of argument and persuasion? Or can you
think that we, with nearly half your army prisoners, and in
alliance with France, are to be begged or threatened into
submission by a piece of paper? But as commissioners at a hundred
pounds sterling a week each, you conceive yourselves bound to do
something, and the genius of ill-fortune told you, that you must
write.

For my own part, I have not put pen to paper these several
months. Convinced of our superiority by the issue of every
campaign, I was inclined to hope, that that which all the rest of
the world now see, would become visible to you, and therefore felt
unwilling to ruffle your temper by fretting you with repetitions
and discoveries. There have been intervals of hesitation in your
conduct, from which it seemed a pity to disturb you, and a charity
to leave you to yourselves. You have often stopped, as if you
intended to think, but your thoughts have ever been too early or
too late.

There was a time when Britain disdained to answer, or even hear
a petition from America. That time is past and she in her turn is
petitioning our acceptance. We now stand on higher ground, and
offer her peace; and the time will come when she, perhaps in vain,
will ask it from us. The latter case is as probable as the former
ever was. She cannot refuse to acknowledge our independence with
greater obstinacy than she before refused to repeal her laws; and
if America alone could bring her to the one, united with France she
will reduce her to the other. There is something in obstinacy which
differs from every other passion; whenever it fails it never
recovers, but either breaks like iron, or crumbles sulkily away
like a fractured arch. Most other passions have their periods of
fatigue and rest; their suffering and their cure; but obstinacy has
no resource, and the first wound is mortal. You have already begun
to give it up, and you will, from the natural construction of the
vice, find yourselves both obliged and inclined to do so.

If you look back you see nothing but loss and disgrace. If you
look forward the same scene continues, and the close is an
impenetrable gloom. You may plan and execute little mischiefs, but
are they worth the expense they cost you, or will such partial
evils have any effect on the general cause? Your expedition to Egg
Harbor, will be felt at a distance like an attack upon a hen-roost,
and expose you in Europe, with a sort of childish frenzy. Is it
worth while to keep an army to protect you in writing
proclamations, or to get once a year into winter quarters?
Possessing yourselves of towns is not conquest, but convenience,
and in which you will one day or other be trepanned. Your retreat
from Philadelphia, was only a timely escape, and your next
expedition may be less fortunate.

It would puzzle all the politicians in the universe to conceive
what you stay for, or why you should have stayed so long. You are
prosecuting a war in which you confess you have neither object nor
hope, and that conquest, could it be effected, would not repay the
charges: in the mean while the rest of your affairs are running to
ruin, and a European war kindling against you. In such a situation,
there is neither doubt nor difficulty; the first rudiments of
reason will determine the choice, for if peace can be procured with
more advantages than even a conquest can be obtained, he must be an
idiot indeed that hesitates.

But you are probably buoyed up by a set of wretched mortals,
who, having deceived themselves, are cringing, with the duplicity
of a spaniel, for a little temporary bread. Those men will tell you
just what you please. It is their interest to amuse, in order to
lengthen out their protection. They study to keep you amongst them
for that very purpose; and in proportion as you disregard their
advice, and grow callous to their complaints, they will stretch
into improbability, and season their flattery the higher.
Characters like these are to be found in every country, and every
country will despise them.

COMMON SENSE.

PHILADELPHIA, Oct. 20, 1778.

VII. To the people of England

THERE are stages in the business of serious life in which to
amuse is cruel, but to deceive is to destroy; and it is of little
consequence, in the conclusion, whether men deceive themselves, or
submit, by a kind of mutual consent, to the impositions of each
other. That England has long been under the influence of delusion
or mistake, needs no other proof than the unexpected and wretched
situation that she is now involved in: and so powerful has been the
influence, that no provision was ever made or thought of against
the misfortune, because the possibility of its happening was never
conceived.

The general and successful resistance of America, the conquest
of Burgoyne, and a war in France, were treated in parliament as the
dreams of a discontented opposition, or a distempered imagination.
They were beheld as objects unworthy of a serious thought, and the
bare intimation of them afforded the ministry a triumph of
laughter. Short triumph indeed! For everything which has been
predicted has happened, and all that was promised has failed. A
long series of politics so remarkably distinguished by a succession
of misfortunes, without one alleviating turn, must certainly have
something in it systematically wrong. It is sufficient to awaken
the most credulous into suspicion, and the most obstinate into
thought. Either the means in your power are insufficient, or the
measures ill planned; either the execution has been bad, or the
thing attempted impracticable; or, to speak more emphatically,
either you are not able or heaven is not willing. For, why is it
that you have not conquered us? Who, or what has prevented you? You
have had every opportunity that you could desire, and succeeded to
your utmost wish in every preparatory means. Your fleets and armies
have arrived in America without an accident. No uncommon fortune
has intervened. No foreign nation has interfered until the time
which you had allotted for victory was passed. The opposition,
either in or out of parliament, neither disconcerted your measures,
retarded or diminished your force. They only foretold your fate.
Every ministerial scheme was carried with as high a hand as if the
whole nation had been unanimous. Every thing wanted was asked for,
and every thing asked for was granted.

A greater force was not within the compass of your abilities to
send, and the time you sent it was of all others the most
favorable. You were then at rest with the whole world beside. You
had the range of every court in Europe uncontradicted by us. You
amused us with a tale of commissioners of peace, and under that
disguise collected a numerous army and came almost unexpectedly
upon us. The force was much greater than we looked for; and that
which we had to oppose it with, was unequal in numbers, badly
armed, and poorly disciplined; beside which, it was embodied only
for a short time, and expired within a few months after your
arrival. We had governments to form; measures to concert; an army
to train, and every necessary article to import or to create. Our
non-importation scheme had exhausted our stores, and your command
by sea intercepted our supplies. We were a people unknown, and
unconnected with the political world, and strangers to the
disposition of foreign powers. Could you possibly wish for a more
favorable conjunction of circumstances? Yet all these have happened
and passed away, and, as it were, left you with a laugh. There are
likewise, events of such an original nativity as can never happen
again, unless a new world should arise from the ocean.

If any thing can be a lesson to presumption, surely the
circumstances of this war will have their effect. Had Britain been
defeated by any European power, her pride would have drawn
consolation from the importance of her conquerors; but in the
present case, she is excelled by those that she affected to
despise, and her own opinions retorting upon herself, become an
aggravation of her disgrace. Misfortune and experience are lost
upon mankind, when they produce neither reflection nor reformation.
Evils, like poisons, have their uses, and there are diseases which
no other remedy can reach. It has been the crime and folly of
England to suppose herself invincible, and that, without
acknowledging or perceiving that a full third of her strength was
drawn from the country she is now at war with. The arm of Britain
has been spoken of as the arm of the Almighty, and she has lived of
late as if she thought the whole world created for her diversion.
Her politics, instead of civilizing, has tended to brutalize
mankind, and under the vain, unmeaning title of "Defender of the
Faith," she has made war like an Indian against the religion of
humanity. Her cruelties in the East Indies will never be forgotten,
and it is somewhat remarkable that the produce of that ruined
country, transported to America, should there kindle up a war to
punish the destroyer. The chain is continued, though with a
mysterious kind of uniformity both in the crime and the punishment.
The latter runs parallel with the former, and time and fate will
give it a perfect illustration.

When information is withheld, ignorance becomes a reasonable
excuse; and one would charitably hope that the people of England do
not encourage cruelty from choice but from mistake. Their recluse
situation, surrounded by the sea, preserves them from the
calamities of war, and keeps them in the dark as to the conduct of
their own armies. They see not, therefore they feel not. They tell
the tale that is told them and believe it, and accustomed to no
other news than their own, they receive it, stripped of its horrors
and prepared for the palate of the nation, through the channel of
the London Gazette. They are made to believe that their generals
and armies differ from those of other nations, and have nothing of
rudeness or barbarity in them. They suppose them what they wish
them to be. They feel a disgrace in thinking otherwise, and
naturally encourage the belief from a partiality to themselves.
There was a time when I felt the same prejudices, and reasoned from
the same errors; but experience, sad and painful experience, has
taught me better. What the conduct of former armies was, I know
not, but what the conduct of the present is, I well know. It is
low, cruel, indolent and profligate; and had the people of America
no other cause for separation than what the army has occasioned,
that alone is cause sufficient.

The field of politics in England is far more extensive than that
of news. Men have a right to reason for themselves, and though they
cannot contradict the intelligence in the London Gazette, they may
frame upon it what sentiments they please. But the misfortune is,
that a general ignorance has prevailed over the whole nation
respecting America. The ministry and the minority have both been
wrong. The former was always so, the latter only lately so.
Politics, to be executively right, must have a unity of means and
time, and a defect in either overthrows the whole. The ministry
rejected the plans of the minority while they were practicable, and
joined in them when they became impracticable. From wrong measures
they got into wrong time, and have now completed the circle of
absurdity by closing it upon themselves.

I happened to come to America a few months before the breaking
out of hostilities. I found the disposition of the people such,
that they might have been led by a thread and governed by a reed.
Their suspicion was quick and penetrating, but their attachment to
Britain was obstinate, and it was at that time a kind of treason to
speak against it. They disliked the ministry, but they esteemed the
nation. Their idea of grievance operated without resentment, and
their single object was reconciliation. Bad as I believed the
ministry to be, I never conceived them capable of a measure so rash
and wicked as the commencing of hostilities; much less did I
imagine the nation would encourage it. I viewed the dispute as a
kind of law-suit, in which I supposed the parties would find a way
either to decide or settle it. I had no thoughts of independence or
of arms. The world could not then have persuaded me that I should
be either a soldier or an author. If I had any talents for either,
they were buried in me, and might ever have continued so, had not
the necessity of the times dragged and driven them into action. I
had formed my plan of life, and conceiving myself happy, wished
every body else so. But when the country, into which I had just set
my foot, was set on fire about my ears, it was time to stir. It was
time for every man to stir. Those who had been long settled had
something to defend; those who had just come had something to
pursue; and the call and the concern was equal and universal. For
in a country where all men were once adventurers, the difference of
a few years in their arrival could make none in their right.

The breaking out of hostilities opened a new suspicion in the
politics of America, which, though at that time very rare, has
since been proved to be very right. What I allude to is, "a secret
and fixed determination in the British Cabinet to annex America to
the crown of England as a conquered country." If this be taken as
the object, then the whole line of conduct pursued by the ministry,
though rash in its origin and ruinous in its consequences, is
nevertheless uniform and consistent in its parts. It applies to
every case and resolves every difficulty. But if taxation, or any
thing else, be taken in its room, there is no proportion between
the object and the charge. Nothing but the whole soil and property
of the country can be placed as a possible equivalent against the
millions which the ministry expended. No taxes raised in America
could possibly repay it. A revenue of two millions sterling a year
would not discharge the sum and interest accumulated thereon, in
twenty years.

Reconciliation never appears to have been the wish or the object
of the administration; they looked on conquest as certain and
infallible, and, under that persuasion, sought to drive the
Americans into what they might style a general rebellion, and then,
crushing them with arms in their hands, reap the rich harvest of a
general confiscation, and silence them for ever. The dependents at
court were too numerous to be provided for in England. The market
for plunder in the East Indies was over; and the profligacy of
government required that a new mine should be opened, and that mine
could be no other than America, conquered and forfeited. They had
no where else to go. Every other channel was drained; and
extravagance, with the thirst of a drunkard, was gaping for
supplies.

If the ministry deny this to have been their plan, it becomes
them to explain what was their plan. For either they have abused us
in coveting property they never labored for, or they have abused
you in expending an amazing sum upon an incompetent object.
Taxation, as I mentioned before, could never be worth the charge of
obtaining it by arms; and any kind of formal obedience which
America could have made, would have weighed with the lightness of a
laugh against such a load of expense. It is therefore most probable
that the ministry will at last justify their policy by their
dishonesty, and openly declare, that their original design was
conquest: and, in this case, it well becomes the people of England
to consider how far the nation would have been benefited by the
success.

In a general view, there are few conquests that repay the charge
of making them, and mankind are pretty well convinced that it can
never be worth their while to go to war for profit's sake. If they
are made war upon, their country invaded, or their existence at
stake, it is their duty to defend and preserve themselves, but in
every other light, and from every other cause, is war inglorious
and detestable. But to return to the case in question—

When conquests are made of foreign countries, it is supposed
that the commerce and dominion of the country which made them are
extended. But this could neither be the object nor the consequence
of the present war. You enjoyed the whole commerce before. It could
receive no possible addition by a conquest, but on the contrary,
must diminish as the inhabitants were reduced in numbers and
wealth. You had the same dominion over the country which you used
to have, and had no complaint to make against her for breach of any
part of the contract between you or her, or contending against any
established custom, commercial, political or territorial. The
country and commerce were both your own when you began to conquer,
in the same manner and form as they had been your own a hundred
years before. Nations have sometimes been induced to make conquests
for the sake of reducing the power of their enemies, or bringing it
to a balance with their own. But this could be no part of your
plan. No foreign authority was claimed here, neither was any such
authority suspected by you, or acknowledged or imagined by us. What
then, in the name of heaven, could you go to war for? Or what
chance could you possibly have in the event, but either to hold the
same country which you held before, and that in a much worse
condition, or to lose, with an amazing expense, what you might have
retained without a farthing of charges?

War never can be the interest of a trading nation, any more than
quarrelling can be profitable to a man in business. But to make war
with those who trade with us, is like setting a bull-dog upon a
customer at the shop-door. The least degree of common sense shows
the madness of the latter, and it will apply with the same force of
conviction to the former. Piratical nations, having neither
commerce or commodities of their own to lose, may make war upon all
the world, and lucratively find their account in it; but it is
quite otherwise with Britain: for, besides the stoppage of trade in
time of war, she exposes more of her own property to be lost, than
she has the chance of taking from others. Some ministerial
gentlemen in parliament have mentioned the greatness of her trade
as an apology for the greatness of her loss. This is miserable
politics indeed! Because it ought to have been given as a reason
for her not engaging in a war at first. The coast of America
commands the West India trade almost as effectually as the coast of
Africa does that of the Straits; and England can no more carry on
the former without the consent of America, than she can the latter
without a Mediterranean pass.

In whatever light the war with America is considered upon
commercial principles, it is evidently the interest of the people
of England not to support it; and why it has been supported so
long, against the clearest demonstrations of truth and national
advantage, is, to me, and must be to all the reasonable world, a
matter of astonishment. Perhaps it may be said that I live in
America, and write this from interest. To this I reply, that my
principle is universal. My attachment is to all the world, and not
to any particular part, and if what I advance is right, no matter
where or who it comes from. We have given the proclamation of your
commissioners a currency in our newspapers, and I have no doubt you
will give this a place in yours. To oblige and be obliged is
fair.

Before I dismiss this part of my address, I shall mention one
more circumstance in which I think the people of England have been
equally mistaken: and then proceed to other matters.

There is such an idea existing in the world, as that of national
honor, and this, falsely understood, is oftentimes the cause of
war. In a Christian and philosophical sense, mankind seem to have
stood still at individual civilization, and to retain as nations
all the original rudeness of nature. Peace by treaty is only a
cessation of violence for a reformation of sentiment. It is a
substitute for a principle that is wanting and ever will be wanting
till the idea of national honor be rightly understood. As
individuals we profess ourselves Christians, but as nations we are
heathens, Romans, and what not. I remember the late Admiral
Saunders declaring in the House of Commons, and that in the time of
peace, "That the city of Madrid laid in ashes was not a sufficient
atonement for the Spaniards taking off the rudder of an English
sloop of war." I do not ask whether this is Christianity or
morality, I ask whether it is decency? whether it is proper
language for a nation to use? In private life we call it by the
plain name of bullying, and the elevation of rank cannot alter its
character. It is, I think, exceedingly easy to define what ought to
be understood by national honor; for that which is the best
character for an individual is the best character for a nation; and
wherever the latter exceeds or falls beneath the former, there is a
departure from the line of true greatness.

I have thrown out this observation with a design of applying it
to Great Britain. Her ideas of national honor seem devoid of that
benevolence of heart, that universal expansion of philanthropy, and
that triumph over the rage of vulgar prejudice, without which man
is inferior to himself, and a companion of common animals. To know
who she shall regard or dislike, she asks what country they are of,
what religion they profess, and what property they enjoy. Her idea
of national honor seems to consist in national insult, and that to
be a great people, is to be neither a Christian, a philosopher, or
a gentleman, but to threaten with the rudeness of a bear, and to
devour with the ferocity of a lion. This perhaps may sound harsh
and uncourtly, but it is too true, and the more is the pity.

I mention this only as her general character. But towards
America she has observed no character at all; and destroyed by her
conduct what she assumed in her title. She set out with the title
of parent, or mother country. The association of ideas which
naturally accompany this expression, are filled with everything
that is fond, tender and forbearing. They have an energy peculiar
to themselves, and, overlooking the accidental attachment of common
affections, apply with infinite softness to the first feelings of
the heart. It is a political term which every mother can feel the
force of, and every child can judge of. It needs no painting of
mine to set it off, for nature only can do it justice.

But has any part of your conduct to America corresponded with
the title you set up? If in your general national character you are
unpolished and severe, in this you are inconsistent and unnatural,
and you must have exceeding false notions of national honor to
suppose that the world can admire a want of humanity or that
national honor depends on the violence of resentment, the
inflexibility of temper, or the vengeance of execution.

I would willingly convince you, and that with as much temper as
the times will suffer me to do, that as you opposed your own
interest by quarrelling with us, so likewise your national honor,
rightly conceived and understood, was no ways called upon to enter
into a war with America; had you studied true greatness of heart,
the first and fairest ornament of mankind, you would have acted
directly contrary to all that you have done, and the world would
have ascribed it to a generous cause. Besides which, you had
(though with the assistance of this country) secured a powerful
name by the last war. You were known and dreaded abroad; and it
would have been wise in you to have suffered the world to have
slept undisturbed under that idea. It was to you a force existing
without expense. It produced to you all the advantages of real
power; and you were stronger through the universality of that
charm, than any future fleets and armies may probably make you.
Your greatness was so secured and interwoven with your silence that
you ought never to have awakened mankind, and had nothing to do but
to be quiet. Had you been true politicians you would have seen all
this, and continued to draw from the magic of a name, the force and
authority of a nation.

Unwise as you were in breaking the charm, you were still more
unwise in the manner of doing it. Samson only told the secret, but
you have performed the operation; you have shaven your own head,
and wantonly thrown away the locks. America was the hair from which
the charm was drawn that infatuated the world. You ought to have
quarrelled with no power; but with her upon no account. You had
nothing to fear from any condescension you might make. You might
have humored her, even if there had been no justice in her claims,
without any risk to your reputation; for Europe, fascinated by your
fame, would have ascribed it to your benevolence, and America,
intoxicated by the grant, would have slumbered in her fetters.

But this method of studying the progress of the passions, in
order to ascertain the probable conduct of mankind, is a philosophy
in politics which those who preside at St. James's have no
conception of. They know no other influence than corruption and
reckon all their probabilities from precedent. A new case is to
them a new world, and while they are seeking for a parallel they
get lost. The talents of Lord Mansfield can be estimated at best no
higher than those of a sophist. He understands the subtleties but
not the elegance of nature; and by continually viewing mankind
through the cold medium of the law, never thinks of penetrating
into the warmer region of the mind. As for Lord North, it is his
happiness to have in him more philosophy than sentiment, for he
bears flogging like a top, and sleeps the better for it. His
punishment becomes his support, for while he suffers the lash for
his sins, he keeps himself up by twirling about. In politics, he is
a good arithmetician, and in every thing else nothing at all.

There is one circumstance which comes so much within Lord
North's province as a financier, that I am surprised it should
escape him, which is, the different abilities of the two countries
in supporting the expense; for, strange as it may seem, England is
not a match for America in this particular. By a curious kind of
revolution in accounts, the people of England seem to mistake their
poverty for their riches; that is, they reckon their national debt
as a part of their national wealth. They make the same kind of
error which a man would do, who after mortgaging his estate, should
add the money borrowed, to the full value of the estate, in order
to count up his worth, and in this case he would conceive that he
got rich by running into debt. Just thus it is with England. The
government owed at the beginning of this war one hundred and
thirty-five millions sterling, and though the individuals to whom
it was due had a right to reckon their shares as so much private
property, yet to the nation collectively it was so much poverty.
There are as effectual limits to public debts as to private ones,
for when once the money borrowed is so great as to require the
whole yearly revenue to discharge the interest thereon, there is an
end to further borrowing; in the same manner as when the interest
of a man's debts amounts to the yearly income of his estate, there
is an end to his credit. This is nearly the case with England, the
interest of her present debt being at least equal to one half of
her yearly revenue, so that out of ten millions annually collected
by taxes, she has but five that she can call her own.

The very reverse of this was the case with America; she began
the war without any debt upon her, and in order to carry it on, she
neither raised money by taxes, nor borrowed it upon interest, but
created it; and her situation at this time continues so much the
reverse of yours that taxing would make her rich, whereas it would
make you poor. When we shall have sunk the sum which we have
created, we shall then be out of debt, be just as rich as when we
began, and all the while we are doing it shall feel no difference,
because the value will rise as the quantity decreases.

There was not a country in the world so capable of bearing the
expense of a war as America; not only because she was not in debt
when she began, but because the country is young and capable of
infinite improvement, and has an almost boundless tract of new
lands in store; whereas England has got to her extent of age and
growth, and has not unoccupied land or property in reserve. The one
is like a young heir coming to a large improvable estate; the other
like an old man whose chances are over, and his estate mortgaged
for half its worth.

In the second number of the Crisis, which I find has been
republished in England, I endeavored to set forth the
impracticability of conquering America. I stated every case, that I
conceived could possibly happen, and ventured to predict its
consequences. As my conclusions were drawn not artfully, but
naturally, they have all proved to be true. I was upon the spot;
knew the politics of America, her strength and resources, and by a
train of services, the best in my power to render, was honored with
the friendship of the congress, the army and the people. I
considered the cause a just one. I know and feel it a just one, and
under that confidence never made my own profit or loss an object.
My endeavor was to have the matter well understood on both sides,
and I conceived myself tendering a general service, by setting
forth to the one the impossibility of being conquered, and to the
other the impossibility of conquering. Most of the arguments made
use of by the ministry for supporting the war, are the very
arguments that ought to have been used against supporting it; and
the plans, by which they thought to conquer, are the very plans in
which they were sure to be defeated. They have taken every thing up
at the wrong end. Their ignorance is astonishing, and were you in
my situation you would see it. They may, perhaps, have your
confidence, but I am persuaded that they would make very
indifferent members of Congress. I know what England is, and what
America is, and from the compound of knowledge, am better enabled
to judge of the issue than what the king or any of his ministers
can be.

In this number I have endeavored to show the ill policy and
disadvantages of the war. I believe many of my remarks are new.
Those which are not so, I have studied to improve and place in a
manner that may be clear and striking. Your failure is, I am
persuaded, as certain as fate. America is above your reach. She is
at least your equal in the world, and her independence neither
rests upon your consent, nor can it be prevented by your arms. In
short, you spend your substance in vain, and impoverish yourselves
without a hope.

But suppose you had conquered America, what advantages,
collectively or individually, as merchants, manufacturers, or
conquerors, could you have looked for? This is an object you seemed
never to have attended to. Listening for the sound of victory, and
led away by the frenzy of arms, you neglected to reckon either the
cost or the consequences. You must all pay towards the expense; the
poorest among you must bear his share, and it is both your right
and your duty to weigh seriously the matter. Had America been
conquered, she might have been parcelled out in grants to the
favorites at court, but no share of it would have fallen to you.
Your taxes would not have been lessened, because she would have
been in no condition to have paid any towards your relief. We are
rich by contrivance of our own, which would have ceased as soon as
you became masters. Our paper money will be of no use in England,
and silver and gold we have none. In the last war you made many
conquests, but were any of your taxes lessened thereby? On the
contrary, were you not taxed to pay for the charge of making them,
and has not the same been the case in every war?

To the Parliament I wish to address myself in a more particular
manner. They appear to have supposed themselves partners in the
chase, and to have hunted with the lion from an expectation of a
right in the booty; but in this it is most probable they would, as
legislators, have been disappointed. The case is quite a new one,
and many unforeseen difficulties would have arisen thereon. The
Parliament claimed a legislative right over America, and the war
originated from that pretence. But the army is supposed to belong
to the crown, and if America had been conquered through their
means, the claim of the legislature would have been suffocated in
the conquest. Ceded, or conquered, countries are supposed to be out
of the authority of Parliament. Taxation is exercised over them by
prerogative and not by law. It was attempted to be done in the
Grenadas a few years ago, and the only reason why it was not done
was because the crown had made a prior relinquishment of its claim.
Therefore, Parliament have been all this while supporting measures
for the establishment of their authority, in the issue of which,
they would have been triumphed over by the prerogative. This might
have opened a new and interesting opposition between the Parliament
and the crown. The crown would have said that it conquered for
itself, and that to conquer for Parliament was an unknown case. The
Parliament might have replied, that America not being a foreign
country, but a country in rebellion, could not be said to be
conquered, but reduced; and thus continued their claim by disowning
the term. The crown might have rejoined, that however America might
be considered at first, she became foreign at last by a declaration
of independence, and a treaty with France; and that her case being,
by that treaty, put within the law of nations, was out of the law
of Parliament, who might have maintained, that as their claim over
America had never been surrendered, so neither could it be taken
away. The crown might have insisted, that though the claim of
Parliament could not be taken away, yet, being an inferior, it
might be superseded; and that, whether the claim was withdrawn from
the object, or the object taken from the claim, the same separation
ensued; and that America being subdued after a treaty with France,
was to all intents and purposes a regal conquest, and of course the
sole property of the king. The Parliament, as the legal delegates
of the people, might have contended against the term "inferior,"
and rested the case upon the antiquity of power, and this would
have brought on a set of very interesting and rational
questions.

1st, What is the original fountain of power and honor
in any country?

2d, Whether the prerogative does not belong to the people?

3d, Whether there is any such thing as the English
constitution?

4th, Of what use is the crown to the people?

5th, Whether he who invented a crown was not an enemy to
mankind?

6th, Whether it is not a shame for a man to spend a million a year
and do no good for it, and whether the money might not be better
applied?

7th, Whether such a man is not better dead than alive?

8th, Whether a Congress, constituted like that of America, is not
the most happy and consistent form of government in the world?—With
a number of others of the same import.

In short, the contention about the dividend might have
distracted the nation; for nothing is more common than to agree in
the conquest and quarrel for the prize; therefore it is, perhaps, a
happy circumstance, that our successes have prevented the
dispute.

If the Parliament had been thrown out in their claim, which it
is most probable they would, the nation likewise would have been
thrown out in their expectation; for as the taxes would have been
laid on by the crown without the Parliament, the revenue arising
therefrom, if any could have arisen, would not have gone into the
exchequer, but into the privy purse, and so far from lessening the
taxes, would not even have been added to them, but served only as
pocket money to the crown. The more I reflect on this matter, the
more I am satisfied at the blindness and ill policy of my
countrymen, whose wisdom seems to operate without discernment, and
their strength without an object.

To the great bulwark of the nation, I mean the mercantile and
manufacturing part thereof, I likewise present my address. It is
your interest to see America an independent, and not a conquered
country. If conquered, she is ruined; and if ruined, poor;
consequently the trade will be a trifle, and her credit doubtful.
If independent, she flourishes, and from her flourishing must your
profits arise. It matters nothing to you who governs America, if
your manufactures find a consumption there. Some articles will
consequently be obtained from other places, and it is right that
they should; but the demand for others will increase, by the great
influx of inhabitants which a state of independence and peace will
occasion, and in the final event you may be enriched. The commerce
of America is perfectly free, and ever will be so. She will consign
away no part of it to any nation. She has not to her friends, and
certainly will not to her enemies; though it is probable that your
narrow-minded politicians, thinking to please you thereby, may some
time or other unnecessarily make such a proposal. Trade flourishes
best when it is free, and it is weak policy to attempt to fetter
it. Her treaty with France is on the most liberal and generous
principles, and the French, in their conduct towards her, have
proved themselves to be philosophers, politicians, and
gentlemen.

To the ministry I likewise address myself. You, gentlemen, have
studied the ruin of your country, from which it is not within your
abilities to rescue her. Your attempts to recover her are as
ridiculous as your plans which involved her are detestable. The
commissioners, being about to depart, will probably bring you this,
and with it my sixth number, addressed to them; and in so doing
they carry back more Common Sense than they brought, and you
likewise will have more than when you sent them.

Having thus addressed you severally, I conclude by addressing
you collectively. It is a long lane that has no turning. A period
of sixteen years of misconduct and misfortune, is certainly long
enough for any one nation to suffer under; and upon a supposition
that war is not declared between France and you, I beg to place a
line of conduct before you that will easily lead you out of all
your troubles. It has been hinted before, and cannot be too much
attended to.

Suppose America had remained unknown to Europe till the present
year, and that Mr. Banks and Dr. Solander, in another voyage round
the world, had made the first discovery of her, in the same
condition that she is now in, of arts, arms, numbers, and
civilization. What, I ask, in that case, would have been your
conduct towards her? For that will point out what it ought to be
now. The problems and their solutions are equal, and the right line
of the one is the parallel of the other. The question takes in
every circumstance that can possibly arise. It reduces politics to
a simple thought, and is moreover a mode of investigation, in
which, while you are studying your interest the simplicity of the
case will cheat you into good temper. You have nothing to do but to
suppose that you have found America, and she appears found to your
hand, and while in the joy of your heart you stand still to admire
her, the path of politics rises straight before you.

Were I disposed to paint a contrast, I could easily set off what
you have done in the present case, against what you would have done
in that case, and by justly opposing them, conclude a picture that
would make you blush. But, as, when any of the prouder passions are
hurt, it is much better philosophy to let a man slip into a good
temper than to attack him in a bad one, for that reason, therefore,
I only state the case, and leave you to reflect upon it.

To go a little back into politics, it will be found that the
true interest of Britain lay in proposing and promoting the
independence of America immediately after the last peace; for the
expense which Britain had then incurred by defending America as her
own dominions, ought to have shown her the policy and necessity of
changing the style of the country, as the best probable method of
preventing future wars and expense, and the only method by which
she could hold the commerce without the charge of sovereignty.
Besides which, the title which she assumed, of parent country, led
to, and pointed out the propriety, wisdom and advantage of a
separation; for, as in private life, children grow into men, and by
setting up for themselves, extend and secure the interest of the
whole family, so in the settlement of colonies large enough to
admit of maturity, the same policy should be pursued, and the same
consequences would follow. Nothing hurts the affections both of
parents and children so much, as living too closely connected, and
keeping up the distinction too long. Domineering will not do over
those, who, by a progress in life, have become equal in rank to
their parents, that is, when they have families of their own; and
though they may conceive themselves the subjects of their advice,
will not suppose them the objects of their government. I do not, by
drawing this parallel, mean to admit the title of parent country,
because, if it is due any where, it is due to Europe collectively,
and the first settlers from England were driven here by
persecution. I mean only to introduce the term for the sake of
policy and to show from your title the line of your interest.

When you saw the state of strength and opulence, and that by her
own industry, which America arrived at, you ought to have advised
her to set up for herself, and proposed an alliance of interest
with her, and in so doing you would have drawn, and that at her own
expense, more real advantage, and more military supplies and
assistance, both of ships and men, than from any weak and wrangling
government that you could exercise over her. In short, had you
studied only the domestic politics of a family, you would have
learned how to govern the state; but, instead of this easy and
natural line, you flew out into every thing which was wild and
outrageous, till, by following the passion and stupidity of the
pilot, you wrecked the vessel within sight of the shore.

Having shown what you ought to have done, I now proceed to show
why it was not done. The caterpillar circle of the court had an
interest to pursue, distinct from, and opposed to yours; for though
by the independence of America and an alliance therewith, the trade
would have continued, if not increased, as in many articles neither
country can go to a better market, and though by defending and
protecting herself, she would have been no expense to you, and
consequently your national charges would have decreased, and your
taxes might have been proportionably lessened thereby; yet the
striking off so many places from the court calendar was put in
opposition to the interest of the nation. The loss of thirteen
government ships, with their appendages, here and in England, is a
shocking sound in the ear of a hungry courtier. Your present king
and ministry will be the ruin of you; and you had better risk a
revolution and call a Congress, than be thus led on from madness to
despair, and from despair to ruin. America has set you the example,
and you may follow it and be free.

I now come to the last part, a war with France. This is what no
man in his senses will advise you to, and all good men would wish
to prevent. Whether France will declare war against you, is not for
me in this place to mention, or to hint, even if I knew it; but it
must be madness in you to do it first. The matter is come now to a
full crisis, and peace is easy if willingly set about. Whatever you
may think, France has behaved handsomely to you. She would have
been unjust to herself to have acted otherwise than she did; and
having accepted our offer of alliance she gave you genteel notice
of it. There was nothing in her conduct reserved or indelicate, and
while she announced her determination to support her treaty, she
left you to give the first offence. America, on her part, has
exhibited a character of firmness to the world. Unprepared and
unarmed, without form or government, she, singly opposed a nation
that domineered over half the globe. The greatness of the deed
demands respect; and though you may feel resentment, you are
compelled both to wonder and admire.

Here I rest my arguments and finish my address. Such as it is,
it is a gift, and you are welcome. It was always my design to
dedicate a Crisis to you, when the time should come that would
properly make it a Crisis; and when, likewise, I should catch
myself in a temper to write it, and suppose you in a condition to
read it. That time has now arrived, and with it the opportunity for
conveyance. For the commissioners—poor commissioners! having
proclaimed, that "yet forty days and Nineveh shall be overthrown,"
have waited out the date, and, discontented with their God, are
returning to their gourd. And all the harm I wish them is, that it
may not wither about their ears, and that they may not make their
exit in the belly of a whale.

COMMON SENSE.

PHILADELPHIA, Nov. 21, 1778.

P.S.—Though in the tranquillity of my mind I have concluded with
a laugh, yet I have something to mention to the commissioners,
which, to them, is serious and worthy their attention. Their
authority is derived from an Act of Parliament, which likewise
describes and limits their official powers. Their commission,
therefore, is only a recital, and personal investiture, of those
powers, or a nomination and description of the persons who are to
execute them. Had it contained any thing contrary to, or gone
beyond the line of, the written law from which it is derived, and
by which it is bound, it would, by the English constitution, have
been treason in the crown, and the king been subject to an
impeachment. He dared not, therefore, put in his commission what
you have put in your proclamation, that is, he dared not have
authorised you in that commission to burn and destroy any thing in
America. You are both in the act and in the commission styled
commissioners for restoring peace, and the methods for doing it are
there pointed out. Your last proclamation is signed by you as
commissioners under that act. You make Parliament the patron of its
contents. Yet, in the body of it, you insert matters contrary both
to the spirit and letter of the act, and what likewise your king
dared not have put in his commission to you. The state of things in
England, gentlemen, is too ticklish for you to run hazards. You are
accountable to Parliament for the execution of that act according
to the letter of it. Your heads may pay for breaking it, for you
certainly have broke it by exceeding it. And as a friend, who would
wish you to escape the paw of the lion, as well as the belly of the
whale, I civilly hint to you, to keep within compass.

Sir Harry Clinton, strictly speaking, is as accountable as the
rest; for though a general, he is likewise a commissioner, acting
under a superior authority. His first obedience is due to the act;
and his plea of being a general, will not and cannot clear him as a
commissioner, for that would suppose the crown, in its single
capacity, to have a power of dispensing with an Act of Parliament.
Your situation, gentlemen, is nice and critical, and the more so
because England is unsettled. Take heed! Remember the times of
Charles the First! For Laud and Stafford fell by trusting to a hope
like yours.

Having thus shown you the danger of your proclamation, I now
show you the folly of it. The means contradict your design: you
threaten to lay waste, in order to render America a useless
acquisition of alliance to France. I reply, that the more
destruction you commit (if you could do it) the more valuable to
France you make that alliance. You can destroy only houses and
goods; and by so doing you increase our demand upon her for
materials and merchandise; for the wants of one nation, provided it
has freedom and credit, naturally produce riches to the other; and,
as you can neither ruin the land nor prevent the vegetation, you
would increase the exportation of our produce in payment, which
would be to her a new fund of wealth. In short, had you cast about
for a plan on purpose to enrich your enemies, you could not have
hit upon a better.

C. S.

VIII. Address to the people of
England

"TRUSTING (says the king of England in his speech of November
last,) in the divine providence, and in the justice of my cause, I
am firmly resolved to prosecute the war with vigor, and to make
every exertion in order to compel our enemies to equitable terms of
peace and accommodation." To this declaration the United States of
America, and the confederated powers of Europe will reply, if
Britain will have war, she shall have enough of it.

Five years have nearly elapsed since the commencement of
hostilities, and every campaign, by a gradual decay, has lessened
your ability to conquer, without producing a serious thought on
your condition or your fate. Like a prodigal lingering in an
habitual consumption, you feel the relics of life, and mistake them
for recovery. New schemes, like new medicines, have administered
fresh hopes, and prolonged the disease instead of curing it. A
change of generals, like a change of physicians, served only to
keep the flattery alive, and furnish new pretences for new
extravagance.

"Can Britain fail?"[8] has
been proudly asked at the undertaking of every enterprise; and that
"whatever she wills is fate,"[9] has
been given with the solemnity of prophetic confidence; and though
the question has been constantly replied to by disappointment, and
the prediction falsified by misfortune, yet still the insult
continued, and your catalogue of national evils increased
therewith. Eager to persuade the world of her power, she considered
destruction as the minister of greatness, and conceived that the
glory of a nation like that of an [American] Indian, lay in the
number of its scalps and the miseries which it inflicts.

Fire, sword and want, as far as the arms of Britain could extend
them, have been spread with wanton cruelty along the coast of
America; and while you, remote from the scene of suffering, had
nothing to lose and as little to dread, the information reached you
like a tale of antiquity, in which the distance of time defaces the
conception, and changes the severest sorrows into conversable
amusement.

This makes the second paper, addressed perhaps in vain, to the
people of England. That advice should be taken wherever example has
failed, or precept be regarded where warning is ridiculed, is like
a picture of hope resting on despair: but when time shall stamp
with universal currency the facts you have long encountered with a
laugh, and the irresistible evidence of accumulated losses, like
the handwriting on the wall, shall add terror to distress, you will
then, in a conflict of suffering, learn to sympathize with others
by feeling for yourselves.

The triumphant appearance of the combined fleets in the channel
and at your harbor's mouth, and the expedition of Captain Paul
Jones, on the western and eastern coasts of England and Scotland,
will, by placing you in the condition of an endangered country,
read to you a stronger lecture on the calamities of invasion, and
bring to your minds a truer picture of promiscuous distress, than
the most finished rhetoric can describe or the keenest imagination
conceive.

Hitherto you have experienced the expenses, but nothing of the
miseries of war. Your disappointments have been accompanied with no
immediate suffering, and your losses came to you only by
intelligence. Like fire at a distance you heard not even the cry;
you felt not the danger, you saw not the confusion. To you every
thing has been foreign but the taxes to support it. You knew not
what it was to be alarmed at midnight with an armed enemy in the
streets. You were strangers to the distressing scene of a family in
flight, and to the thousand restless cares and tender sorrows that
incessantly arose. To see women and children wandering in the
severity of winter, with the broken remains of a well furnished
house, and seeking shelter in every crib and hut, were matters that
you had no conception of. You knew not what it was to stand by and
see your goods chopped for fuel, and your beds ripped to pieces to
make packages for plunder. The misery of others, like a tempestuous
night, added to the pleasures of your own security. You even
enjoyed the storm, by contemplating the difference of conditions,
and that which carried sorrow into the breasts of thousands served
but to heighten in you a species of tranquil pride. Yet these are
but the fainter sufferings of war, when compared with carnage and
slaughter, the miseries of a military hospital, or a town in
flames.

The people of America, by anticipating distress, had fortified
their minds against every species you could inflict. They had
resolved to abandon their homes, to resign them to destruction, and
to seek new settlements rather than submit. Thus familiarized to
misfortune, before it arrived, they bore their portion with the
less regret: the justness of their cause was a continual source of
consolation, and the hope of final victory, which never left them,
served to lighten the load and sweeten the cup allotted them to
drink.

But when their troubles shall become yours, and invasion be
transferred upon the invaders, you will have neither their extended
wilderness to fly to, their cause to comfort you, nor their hope to
rest upon. Distress with them was sharpened by no self-reflection.
They had not brought it on themselves. On the contrary, they had by
every proceeding endeavored to avoid it, and had descended even
below the mark of congressional character, to prevent a war. The
national honor or the advantages of independence were matters
which, at the commencement of the dispute, they had never studied,
and it was only at the last moment that the measure was resolved
on. Thus circumstanced, they naturally and conscientiously felt a
dependence upon providence. They had a clear pretension to it, and
had they failed therein, infidelity had gained a triumph.

But your condition is the reverse of theirs. Every thing you
suffer you have sought: nay, had you created mischiefs on purpose
to inherit them, you could not have secured your title by a firmer
deed. The world awakens with no pity it your complaints. You felt
none for others; you deserve none for yourselves. Nature does not
interest herself in cases like yours, but, on the contrary, turns
from them with dislike, and abandons them to punishment. You may
now present memorials to what court you please, but so far as
America is the object, none will listen. The policy of Europe, and
the propensity there in every mind to curb insulting ambition, and
bring cruelty to judgment, are unitedly against you; and where
nature and interest reinforce with each other, the compact is too
intimate to be dissolved.

Make but the case of others your own, and your own theirs, and
you will then have a clear idea of the whole. Had France acted
towards her colonies as you have done, you would have branded her
with every epithet of abhorrence; and had you, like her, stepped in
to succor a struggling people, all Europe must have echoed with
your own applauses. But entangled in the passion of dispute you see
it not as you ought, and form opinions thereon which suit with no
interest but your own. You wonder that America does not rise in
union with you to impose on herself a portion of your taxes and
reduce herself to unconditional submission. You are amazed that the
southern powers of Europe do not assist you in conquering a country
which is afterwards to be turned against themselves; and that the
northern ones do not contribute to reinstate you in America who
already enjoy the market for naval stores by the separation. You
seem surprised that Holland does not pour in her succors to
maintain you mistress of the seas, when her own commerce is
suffering by your act of navigation; or that any country should
study her own interest while yours is on the carpet.

Such excesses of passionate folly, and unjust as well as unwise
resentment, have driven you on, like Pharaoh, to unpitied miseries,
and while the importance of the quarrel shall perpetuate your
disgrace, the flag of America will carry it round the world. The
natural feelings of every rational being will be against you, and
wherever the story shall be told, you will have neither excuse nor
consolation left. With an unsparing hand, and an insatiable mind,
you have desolated the world, to gain dominion and to lose it; and
while, in a frenzy of avarice and ambition, the east and the west
are doomed to tributary bondage, you rapidly earned destruction as
the wages of a nation.

At the thoughts of a war at home, every man amongst you ought to
tremble. The prospect is far more dreadful there than in America.
Here the party that was against the measures of the continent were
in general composed of a kind of neutrals, who added strength to
neither army. There does not exist a being so devoid of sense and
sentiment as to covet "unconditional submission," and therefore no
man in America could be with you in principle. Several might from a
cowardice of mind, prefer it to the hardships and dangers of
opposing it; but the same disposition that gave them such a choice,
unfitted them to act either for or against us. But England is rent
into parties, with equal shares of resolution. The principle which
produced the war divides the nation. Their animosities are in the
highest state of fermentation, and both sides, by a call of the
militia, are in arms. No human foresight can discern, no conclusion
can be formed, what turn a war might take, if once set on foot by
an invasion. She is not now in a fit disposition to make a common
cause of her own affairs, and having no conquests to hope for
abroad, and nothing but expenses arising at home, her everything is
staked upon a defensive combat, and the further she goes the worse
she is off.

There are situations that a nation may be in, in which peace or
war, abstracted from every other consideration, may be politically
right or wrong. When nothing can be lost by a war, but what must be
lost without it, war is then the policy of that country; and such
was the situation of America at the commencement of hostilities:
but when no security can be gained by a war, but what may be
accomplished by a peace, the case becomes reversed, and such now is
the situation of England.

That America is beyond the reach of conquest, is a fact which
experience has shown and time confirmed, and this admitted, what, I
ask, is now the object of contention? If there be any honor in
pursuing self-destruction with inflexible passion—if national
suicide be the perfection of national glory, you may, with all the
pride of criminal happiness, expire unenvied and unrivalled. But
when the tumult of war shall cease, and the tempest of present
passions be succeeded by calm reflection, or when those, who,
surviving its fury, shall inherit from you a legacy of debts and
misfortunes, when the yearly revenue scarcely be able to discharge
the interest of the one, and no possible remedy be left for the
other, ideas far different from the present will arise, and
embitter the remembrance of former follies. A mind disarmed of its
rage feels no pleasure in contemplating a frantic quarrel. Sickness
of thought, the sure consequence of conduct like yours, leaves no
ability for enjoyment, no relish for resentment; and though, like a
man in a fit, you feel not the injury of the struggle, nor
distinguish between strength and disease, the weakness will
nevertheless be proportioned to the violence, and the sense of pain
increase with the recovery.

To what persons or to whose system of politics you owe your
present state of wretchedness, is a matter of total indifference to
America. They have contributed, however unwillingly, to set her
above themselves, and she, in the tranquillity of conquest, resigns
the inquiry. The case now is not so properly who began the war, as
who continues it. That there are men in all countries to whom a
state of war is a mine of wealth, is a fact never to be doubted.
Characters like these naturally breed in the putrefaction of
distempered times, and after fattening on the disease, they perish
with it, or, impregnated with the stench, retreat into
obscurity.

But there are several erroneous notions to which you likewise
owe a share of your misfortunes, and which, if continued, will only
increase your trouble and your losses. An opinion hangs about the
gentlemen of the minority, that America would relish measures under
their administration, which she would not from the present cabinet.
On this rock Lord Chatham would have split had he gained the helm,
and several of his survivors are steering the same course. Such
distinctions in the infancy of the argument had some degree of
foundation, but they now serve no other purpose than to lengthen
out a war, in which the limits of a dispute, being fixed by the
fate of arms, and guaranteed by treaties, are not to be changed or
altered by trivial circumstances.

The ministry, and many of the minority, sacrifice their time in
disputing on a question with which they have nothing to do, namely,
whether America shall be independent or not. Whereas the only
question that can come under their determination is, whether they
will accede to it or not. They confound a military question with a
political one, and undertake to supply by a vote what they lost by
a battle. Say she shall not be independent, and it will signify as
much as if they voted against a decree of fate, or say that she
shall, and she will be no more independent than before. Questions
which, when determined, cannot be executed, serve only to show the
folly of dispute and the weakness of disputants.

From a long habit of calling America your own, you suppose her
governed by the same prejudices and conceits which govern
yourselves. Because you have set up a particular denomination of
religion to the exclusion of all others, you imagine she must do
the same, and because you, with an unsociable narrowness of mind,
have cherished enmity against France and Spain, you suppose her
alliance must be defective in friendship. Copying her notions of
the world from you, she formerly thought as you instructed, but now
feeling herself free, and the prejudice removed, she thinks and
acts upon a different system. It frequently happens that in
proportion as we are taught to dislike persons and countries, not
knowing why, we feel an ardor of esteem upon the removal of the
mistake: it seems as if something was to be made amends for, and we
eagerly give in to every office of friendship, to atone for the
injury of the error. But, perhaps, there is something in the extent
of countries, which, among the generality of people, insensibly
communicates extension of the mind. The soul of an islander, in its
native state, seems bounded by the foggy confines of the water's
edge, and all beyond affords to him matters only for profit or
curiosity, not for friendship. His island is to him his world, and
fixed to that, his every thing centers in it; while those who are
inhabitants of a continent, by casting their eye over a larger
field, take in likewise a larger intellectual circuit, and thus
approaching nearer to an acquaintance with the universe, their
atmosphere of thought is extended, and their liberality fills a
wider space. In short, our minds seem to be measured by countries
when we are men, as they are by places when we are children, and
until something happens to disentangle us from the prejudice, we
serve under it without perceiving it.

In addition to this, it may be remarked, that men who study any
universal science, the principles of which are universally known,
or admitted, and applied without distinction to the common benefit
of all countries, obtain thereby a larger share of philanthropy
than those who only study national arts and improvements. Natural
philosophy, mathematics and astronomy, carry the mind from the
country to the creation, and give it a fitness suited to the
extent. It was not Newton's honor, neither could it be his pride,
that he was an Englishman, but that he was a philosopher, the
heavens had liberated him from the prejudices of an island, and
science had expanded his soul as boundless as his studies.

COMMON SENSE.

PHILADELPHIA, March, 1780.

IX. (Had America pursued her
advantages)

HAD America pursued her advantages with half the spirit that she
resisted her misfortunes, she would, before now, have been a
conquering and a peaceful people; but lulled in the lap of soft
tranquillity, she rested on her hopes, and adversity only has
convulsed her into action. Whether subtlety or sincerity at the
close of the last year induced the enemy to an appearance for
peace, is a point not material to know; it is sufficient that we
see the effects it has had on our politics, and that we sternly
rise to resent the delusion.

The war, on the part of America, has been a war of natural
feelings. Brave in distress; serene in conquest; drowsy while at
rest; and in every situation generously disposed to peace; a
dangerous calm, and a most heightened zeal have, as circumstances
varied, succeeded each other. Every passion but that of despair has
been called to a tour of duty; and so mistaken has been the enemy,
of our abilities and disposition, that when she supposed us
conquered, we rose the conquerors. The extensiveness of the United
States, and the variety of their resources; the universality of
their cause, the quick operation of their feelings, and the
similarity of their sentiments, have, in every trying situation,
produced a something, which, favored by providence, and pursued
with ardor, has accomplished in an instant the business of a
campaign. We have never deliberately sought victory, but snatched
it; and bravely undone in an hour the blotted operations of a
season.

The reported fate of Charleston, like the misfortunes of 1776,
has at last called forth a spirit, and kindled up a flame, which
perhaps no other event could have produced. If the enemy has
circulated a falsehood, they have unwisely aggravated us into life,
and if they have told us the truth, they have unintentionally done
us a service. We were returning with folded arms from the fatigues
of war, and thinking and sitting leisurely down to enjoy repose.
The dependence that has been put upon Charleston threw a drowsiness
over America. We looked on the business done—the conflict over—the
matter settled—or that all which remained unfinished would follow
of itself. In this state of dangerous relaxation, exposed to the
poisonous infusions of the enemy, and having no common danger to
attract our attention, we were extinguishing, by stages, the ardor
we began with, and surrendering by piece-meal the virtue that
defended us.

Afflicting as the loss of Charleston may be, yet if it
universally rouse us from the slumber of twelve months past, and
renew in us the spirit of former days, it will produce an advantage
more important than its loss. America ever is what she thinks
herself to be. Governed by sentiment, and acting her own mind, she
becomes, as she pleases, the victor or the victim.

It is not the conquest of towns, nor the accidental capture of
garrisons, that can reduce a country so extensive as this. The
sufferings of one part can never be relieved by the exertions of
another, and there is no situation the enemy can be placed in that
does not afford to us the same advantages which he seeks himself.
By dividing his force, he leaves every post attackable. It is a
mode of war that carries with it a confession of weakness, and goes
on the principle of distress rather than conquest.

The decline of the enemy is visible, not only in their
operations, but in their plans; Charleston originally made but a
secondary object in the system of attack, and it is now become
their principal one, because they have not been able to succeed
elsewhere. It would have carried a cowardly appearance in Europe
had they formed their grand expedition, in 1776, against a part of
the continent where there was no army, or not a sufficient one to
oppose them; but failing year after year in their impressions here,
and to the eastward and northward, they deserted their capital
design, and prudently contenting themselves with what they can get,
give a flourish of honor to conceal disgrace.

But this piece-meal work is not conquering the continent. It is
a discredit in them to attempt it, and in us to suffer it. It is
now full time to put an end to a war of aggravations, which, on one
side, has no possible object, and on the other has every inducement
which honor, interest, safety and happiness can inspire. If we
suffer them much longer to remain among us, we shall become as bad
as themselves. An association of vice will reduce us more than the
sword. A nation hardened in the practice of iniquity knows better
how to profit by it, than a young country newly corrupted. We are
not a match for them in the line of advantageous guilt, nor they
for us on the principles which we bravely set out with. Our first
days were our days of honor. They have marked the character of
America wherever the story of her wars are told; and convinced of
this, we have nothing to do but wisely and unitedly to tread the
well known track. The progress of a war is often as ruinous to
individuals, as the issue of it is to a nation; and it is not only
necessary that our forces be such that we be conquerors in the end,
but that by timely exertions we be secure in the interim. The
present campaign will afford an opportunity which has never
presented itself before, and the preparations for it are equally
necessary, whether Charleston stand or fall. Suppose the first, it
is in that case only a failure of the enemy, not a defeat. All the
conquest that a besieged town can hope for, is, not to be
conquered; and compelling an enemy to raise the siege, is to the
besieged a victory. But there must be a probability amounting
almost to a certainty, that would justify a garrison marching out
to attack a retreat. Therefore should Charleston not be taken, and
the enemy abandon the siege, every other part of the continent
should prepare to meet them; and, on the contrary, should it be
taken, the same preparations are necessary to balance the loss, and
put ourselves in a position to co-operate with our allies,
immediately on their arrival.

We are not now fighting our battles alone, as we were in 1776;
England, from a malicious disposition to America, has not only not
declared war against France and Spain, but, the better to prosecute
her passions here, has afforded those powers no military object,
and avoids them, to distress us. She will suffer her West India
islands to be overrun by France, and her southern settlements to be
taken by Spain, rather than quit the object that gratifies her
revenge. This conduct, on the part of Britain, has pointed out the
propriety of France sending a naval and land force to co-operate
with America on the spot. Their arrival cannot be very distant, nor
the ravages of the enemy long. The recruiting the army, and
procuring the supplies, are the two things most necessary to be
accomplished, and a capture of either of the enemy's divisions will
restore to America peace and plenty.

At a crisis, big, like the present, with expectation and events,
the whole country is called to unanimity and exertion. Not an
ability ought now to sleep, that can produce but a mite to the
general good, nor even a whisper to pass that militates against it.
The necessity of the case, and the importance of the consequences,
admit no delay from a friend, no apology from an enemy. To spare
now, would be the height of extravagance, and to consult present
ease, would be to sacrifice it perhaps forever.

America, rich in patriotism and produce, can want neither men
nor supplies, when a serious necessity calls them forth. The slow
operation of taxes, owing to the extensiveness of collection, and
their depreciated value before they arrived in the treasury, have,
in many instances, thrown a burden upon government, which has been
artfully interpreted by the enemy into a general decline throughout
the country. Yet this, inconvenient as it may at first appear, is
not only remediable, but may be turned to an immediate advantage;
for it makes no real difference, whether a certain number of men,
or company of militia (and in this country every man is a
militia-man), are directed by law to send a recruit at their own
expense, or whether a tax is laid on them for that purpose, and the
man hired by government afterwards. The first, if there is any
difference, is both cheapest and best, because it saves the expense
which would attend collecting it as a tax, and brings the man
sooner into the field than the modes of recruiting formerly used;
and, on this principle, a law has been passed in this state, for
recruiting two men from each company of militia, which will add
upwards of a thousand to the force of the country.

But the flame which has broken forth in this city since the
report from New York, of the loss of Charleston, not only does
honor to the place, but, like the blaze of 1776, will kindle into
action the scattered sparks throughout America. The valor of a
country may be learned by the bravery of its soldiery, and the
general cast of its inhabitants, but confidence of success is best
discovered by the active measures pursued by men of property; and
when the spirit of enterprise becomes so universal as to act at
once on all ranks of men, a war may then, and not till then, be
styled truly popular.

In 1776, the ardor of the enterprising part was considerably
checked by the real revolt of some, and the coolness of others. But
in the present case, there is a firmness in the substance and
property of the country to the public cause. An association has
been entered into by the merchants, tradesmen, and principal
inhabitants of the city [Philadelphia], to receive and support the
new state money at the value of gold and silver; a measure which,
while it does them honor, will likewise contribute to their
interest, by rendering the operations of the campaign convenient
and effectual.

Nor has the spirit of exertion stopped here. A voluntary
subscription is likewise begun, to raise a fund of hard money, to
be given as bounties, to fill up the full quota of the Pennsylvania
line. It has been the remark of the enemy, that every thing in
America has been done by the force of government; but when she sees
individuals throwing in their voluntary aid, and facilitating the
public measures in concert with the established powers of the
country, it will convince her that the cause of America stands not
on the will of a few but on the broad foundation of property and
popularity.

Thus aided and thus supported, disaffection will decline, and
the withered head of tyranny expire in America. The ravages of the
enemy will be short and limited, and like all their former ones,
will produce a victory over themselves.

COMMON SENSE.

PHILADELPHIA, June 9, 1780.

P. S. At the time of writing this number of the Crisis, the loss
of Charleston, though believed by some, was more confidently
disbelieved by others. But there ought to be no longer a doubt upon
the matter. Charleston is gone, and I believe for the want of a
sufficient supply of provisions. The man that does not now feel for
the honor of the best and noblest cause that ever a country engaged
in, and exert himself accordingly, is no longer worthy of a
peaceable residence among a people determined to be free.

C. S.

THE CRISIS EXTRAORDINARY

ON THE SUBJECT OF TAXATION.

IT IS impossible to sit down and think seriously on the affairs
of America, but the original principles upon which she resisted,
and the glow and ardor which they inspired, will occur like the
undefaced remembrance of a lovely scene. To trace over in
imagination the purity of the cause, the voluntary sacrifices that
were made to support it, and all the various turnings of the war in
its defence, is at once both paying and receiving respect. The
principles deserve to be remembered, and to remember them rightly
is repossessing them. In this indulgence of generous recollection,
we become gainers by what we seem to give, and the more we bestow
the richer we become.

So extensively right was the ground on which America proceeded,
that it not only took in every just and liberal sentiment which
could impress the heart, but made it the direct interest of every
class and order of men to defend the country. The war, on the part
of Britain, was originally a war of covetousness. The sordid and
not the splendid passions gave it being. The fertile fields and
prosperous infancy of America appeared to her as mines for
tributary wealth. She viewed the hive, and disregarding the
industry that had enriched it, thirsted for the honey. But in the
present stage of her affairs, the violence of temper is added to
the rage of avarice; and therefore, that which at the first setting
out proceeded from purity of principle and public interest, is now
heightened by all the obligations of necessity; for it requires but
little knowledge of human nature to discern what would be the
consequence, were America again reduced to the subjection of
Britain. Uncontrolled power, in the hands of an incensed,
imperious, and rapacious conqueror, is an engine of dreadful
execution, and woe be to that country over which it can be
exercised. The names of Whig and Tory would then be sunk in the
general term of rebel, and the oppression, whatever it might be,
would, with very few instances of exception, light equally on
all.

Britain did not go to war with America for the sake of dominion,
because she was then in possession; neither was it for the
extension of trade and commerce, because she had monopolized the
whole, and the country had yielded to it; neither was it to
extinguish what she might call rebellion, because before she began
no resistance existed. It could then be from no other motive than
avarice, or a design of establishing, in the first instance, the
same taxes in America as are paid in England (which, as I shall
presently show, are above eleven times heavier than the taxes we
now pay for the present year, 1780) or, in the second instance, to
confiscate the whole property of America, in case of resistance and
conquest of the latter, of which she had then no doubt.

I shall now proceed to show what the taxes in England are, and
what the yearly expense of the present war is to her—what the taxes
of this country amount to, and what the annual expense of defending
it effectually will be to us; and shall endeavor concisely to point
out the cause of our difficulties, and the advantages on one side,
and the consequences on the other, in case we do, or do not, put
ourselves in an effectual state of defence. I mean to be open,
candid, and sincere. I see a universal wish to expel the enemy from
the country, a murmuring because the war is not carried on with
more vigor, and my intention is to show, as shortly as possible,
both the reason and the remedy.

The number of souls in England (exclusive of Scotland and
Ireland) is seven millions,[10] and
the number of souls in America is three millions.

The amount of taxes in England (exclusive of Scotland and
Ireland) was, before the present war commenced, eleven millions six
hundred and forty-two thousand six hundred and fifty-three pounds
sterling; which, on an average, is no less a sum than one pound
thirteen shillings and three-pence sterling per head per annum,
men, women, and children; besides county taxes, taxes for the
support of the poor, and a tenth of all the produce of the earth
for the support of the bishops and clergy.* Nearly five millions of
this sum went annually to pay the interest of the national debt,
contracted by former wars, and the remaining sum of six millions
six hundred and forty-two thousand six hundred pounds was applied
to defray the yearly expense of government, the peace establishment
of the army and navy, placemen, pensioners, etc.; consequently the
whole of the enormous taxes being thus appropriated, she had
nothing to spare out of them towards defraying the expenses of the
present war or any other. Yet had she not been in debt at the
beginning of the war, as we were not, and, like us, had only a land
and not a naval war to carry on, her then revenue of eleven
millions and a half pounds sterling would have defrayed all her
annual expenses of war and government within each year. * The
following is taken from Dr. Price's state of the taxes of
England.

An account of the money drawn from the public by taxes,
annually, being the medium of three years before the year 1776.

Amount of customs in England 2,528,275 L.

Amount of the excise in England 4,649,892

Land tax at 3s. 1,300,000

Land tax at 1s. in the pound 450,000

Salt duties 218,739

Duties on stamps, cards, dice, advertisements, bonds, leases,
indentures, newspapers, almanacks, etc. 280,788

Duties on houses and windows 385,369

Post office, seizures, wine licences, hackney coaches, etc.
250,000

Annual profits from lotteries 150,000

Expense of collecting the excise in England 297,887

Expense of collecting the customs in England 468,703

Interest of loans on the land tax at 4s. expenses of collection,
militia, etc. 250,000

Perquisites, etc. to custom-house officers, &c. supposed
250,000

Expense of collecting the salt duties in England 10 1/2 per cent.
27,000

Bounties on fish exported 18,000

Expense of collecting the duties on stamps, cards, advertisements,
etc. at 5 and 1/4 per cent. 18,000

Total 11,642,653 L.

But this not being the case with her, she is obliged to borrow
about ten millions pounds sterling, yearly, to prosecute the war
that she is now engaged in, (this year she borrowed twelve) and lay
on new taxes to discharge the interest; allowing that the present
war has cost her only fifty millions sterling, the interest
thereon, at five per cent., will be two millions and an half;
therefore the amount of her taxes now must be fourteen millions,
which on an average is no less than forty shillings sterling, per
head, men, women and children, throughout the nation. Now as this
expense of fifty millions was borrowed on the hopes of conquering
America, and as it was avarice which first induced her to commence
the war, how truly wretched and deplorable would the condition of
this country be, were she, by her own remissness, to suffer an
enemy of such a disposition, and so circumstanced, to reduce her to
subjection.

I now proceed to the revenues of America.

I have already stated the number of souls in America to be three
millions, and by a calculation that I have made, which I have every
reason to believe is sufficiently correct, the whole expense of the
war, and the support of the several governments, may be defrayed
for two million pounds sterling annually; which, on an average, is
thirteen shillings and four pence per head, men, women, and
children, and the peace establishment at the end of the war will be
but three quarters of a million, or five shillings sterling per
head. Now, throwing out of the question everything of honor,
principle, happiness, freedom, and reputation in the world, and
taking it up on the simple ground of interest, I put the following
case:

Suppose Britain was to conquer America, and, as a conqueror, was
to lay her under no other conditions than to pay the same
proportion towards her annual revenue which the people of England
pay: our share, in that case, would be six million pounds sterling
yearly. Can it then be a question, whether it is best to raise two
millions to defend the country, and govern it ourselves, and only
three quarters of a million afterwards, or pay six millions to have
it conquered, and let the enemy govern it?

Can it be supposed that conquerors would choose to put
themselves in a worse condition than what they granted to the
conquered? In England, the tax on rum is five shillings and one
penny sterling per gallon, which is one silver dollar and fourteen
coppers. Now would it not be laughable to imagine, that after the
expense they have been at, they would let either Whig or Tory drink
it cheaper than themselves? Coffee, which is so inconsiderable an
article of consumption and support here, is there loaded with a
duty which makes the price between five and six shillings per
pound, and a penalty of fifty pounds sterling on any person
detected in roasting it in his own house. There is scarcely a
necessary of life that you can eat, drink, wear, or enjoy, that is
not there loaded with a tax; even the light from heaven is only
permitted to shine into their dwellings by paying eighteen pence
sterling per window annually; and the humblest drink of life, small
beer, cannot there be purchased without a tax of nearly two coppers
per gallon, besides a heavy tax upon the malt, and another on the
hops before it is brewed, exclusive of a land-tax on the earth
which produces them. In short, the condition of that country, in
point of taxation, is so oppressive, the number of her poor so
great, and the extravagance and rapaciousness of the court so
enormous, that, were they to effect a conquest of America, it is
then only that the distresses of America would begin. Neither would
it signify anything to a man whether he be Whig or Tory. The people
of England, and the ministry of that country, know us by no such
distinctions. What they want is clear, solid revenue, and the modes
which they would take to procure it, would operate alike on all.
Their manner of reasoning would be short, because they would
naturally infer, that if we were able to carry on a war of five or
six years against them, we were able to pay the same taxes which
they do.

I have already stated that the expense of conducting the present
war, and the government of the several states, may be done for two
millions sterling, and the establishment in the time of peace, for
three quarters of a million.[11]

As to navy matters, they flourish so well, and are so well
attended to by individuals, that I think it consistent on every
principle of real use and economy, to turn the navy into hard money
(keeping only three or four packets) and apply it to the service of
the army. We shall not have a ship the less; the use of them, and
the benefit from them, will be greatly increased, and their expense
saved. We are now allied with a formidable naval power, from whom
we derive the assistance of a navy. And the line in which we can
prosecute the war, so as to reduce the common enemy and benefit the
alliance most effectually, will be by attending closely to the land
service.

I estimate the charge of keeping up and maintaining an army,
officering them, and all expenses included, sufficient for the
defence of the country, to be equal to the expense of forty
thousand men at thirty pounds sterling per head, which is one
million two hundred thousand pounds.

I likewise allow four hundred thousand pounds for continental
expenses at home and abroad.

And four hundred thousand pounds for the support of the several
state governments—the amount will then be:

For the army 1,200,000 L.

Continental expenses at home and abroad 400,000

Government of the several states 400,000

Total 2,000,000 L.

I take the proportion of this state, Pennsylvania, to be an
eighth part of the thirteen United States; the quota then for us to
raise will be two hundred and fifty thousand pounds sterling; two
hundred thousand of which will be our share for the support and pay
of the army, and continental expenses at home and abroad, and fifty
thousand pounds for the support of the state government.

In order to gain an idea of the proportion in which the raising
such a sum will fall, I make the following calculation:

Pennsylvania contains three hundred and seventy-five thousand
inhabitants, men, women and children; which is likewise an eighth
of the number of inhabitants of the whole United States: therefore,
two hundred and fifty thousand pounds sterling to be raised among
three hundred and seventy-five thousand persons, is, on an average,
thirteen shillings and four pence per head, per annum, or something
more than one shilling sterling per month. And our proportion of
three quarters of a million for the government of the country, in
time of peace, will be ninety-three thousand seven hundred and
fifty pounds sterling; fifty thousand of which will be for the
government expenses of the state, and forty-three thousand seven
hundred and fifty pounds for continental expenses at home and
abroad.

The peace establishment then will, on an average, be five
shillings sterling per head. Whereas, was England now to stop, and
the war cease, her peace establishment would continue the same as
it is now, viz. forty shillings per head; therefore was our taxes
necessary for carrying on the war, as much per head as hers now is,
and the difference to be only whether we should, at the end of the
war, pay at the rate of five shillings per head, or forty shillings
per head, the case needs no thinking of. But as we can securely
defend and keep the country for one third less than what our burden
would be if it was conquered, and support the governments
afterwards for one eighth of what Britain would levy on us, and
could I find a miser whose heart never felt the emotion of a spark
of principle, even that man, uninfluenced by every love but the
love of money, and capable of no attachment but to his interest,
would and must, from the frugality which governs him, contribute to
the defence of the country, or he ceases to be a miser and becomes
an idiot. But when we take in with it every thing that can ornament
mankind; when the line of our interest becomes the line of our
happiness; when all that can cheer and animate the heart, when a
sense of honor, fame, character, at home and abroad, are interwoven
not only with the security but the increase of property, there
exists not a man in America, unless he be an hired emissary, who
does not see that his good is connected with keeping up a
sufficient defence.

I do not imagine that an instance can be produced in the world,
of a country putting herself to such an amazing charge to conquer
and enslave another, as Britain has done. The sum is too great for
her to think of with any tolerable degree of temper; and when we
consider the burden she sustains, as well as the disposition she
has shown, it would be the height of folly in us to suppose that
she would not reimburse herself by the most rapid means, had she
America once more within her power. With such an oppression of
expense, what would an empty conquest be to her! What relief under
such circumstances could she derive from a victory without a prize?
It was money, it was revenue she first went to war for, and nothing
but that would satisfy her. It is not the nature of avarice to be
satisfied with any thing else. Every passion that acts upon mankind
has a peculiar mode of operation. Many of them are temporary and
fluctuating; they admit of cessation and variety. But avarice is a
fixed, uniform passion. It neither abates of its vigor nor changes
its object; and the reason why it does not, is founded in the
nature of things, for wealth has not a rival where avarice is a
ruling passion. One beauty may excel another, and extinguish from
the mind of man the pictured remembrance of a former one: but
wealth is the phoenix of avarice, and therefore it cannot seek a
new object, because there is not another in the world.

I now pass on to show the value of the present taxes, and
compare them with the annual expense; but this I shall preface with
a few explanatory remarks.

There are two distinct things which make the payment of taxes
difficult; the one is the large and real value of the sum to be
paid, and the other is the scarcity of the thing in which the
payment is to be made; and although these appear to be one and the
same, they are in several instances riot only different, but the
difficulty springs from different causes.

Suppose a tax to be laid equal to one half of what a man's
yearly income is, such a tax could not be paid, because the
property could not be spared; and on the other hand, suppose a very
trifling tax was laid, to be collected in pearls, such a tax
likewise could not be paid, because they could not be had. Now any
person may see that these are distinct cases, and the latter of
them is a representation of our own.

That the difficulty cannot proceed from the former, that is,
from the real value or weight of the tax, is evident at the first
view to any person who will consider it.

The amount of the quota of taxes for this State for the year,
1780, (and so in proportion for every other State,) is twenty
millions of dollars, which at seventy for one, is but sixty-four
thousand two hundred and eighty pounds three shillings sterling,
and on an average, is no more than three shillings and five pence
sterling per head, per annum, per man, woman and child, or
threepence two-fifths per head per month. Now here is a clear,
positive fact, that cannot be contradicted, and which proves that
the difficulty cannot be in the weight of the tax, for in itself it
is a trifle, and far from being adequate to our quota of the
expense of the war. The quit-rents of one penny sterling per acre
on only one half of the state, come to upwards of fifty thousand
pounds, which is almost as much as all the taxes of the present
year, and as those quit-rents made no part of the taxes then paid,
and are now discontinued, the quantity of money drawn for
public-service this year, exclusive of the militia fines, which I
shall take notice of in the process of this work, is less than what
was paid and payable in any year preceding the revolution, and
since the last war; what I mean is, that the quit-rents and taxes
taken together came to a larger sum then, than the present taxes
without the quit-rents do now.

My intention by these arguments and calculations is to place the
difficulty to the right cause, and show that it does not proceed
from the weight or worth of the tax, but from the scarcity of the
medium in which it is paid; and to illustrate this point still
further, I shall now show, that if the tax of twenty millions of
dollars was of four times the real value it now is, or nearly so,
which would be about two hundred and fifty thousand pounds
sterling, and would be our full quota, this sum would have been
raised with more ease, and have been less felt, than the present
sum of only sixty-four thousand two hundred and eighty pounds.

The convenience or inconvenience of paying a tax in money arises
from the quantity of money that can be spared out of trade.

When the emissions stopped, the continent was left in possession
of two hundred millions of dollars, perhaps as equally dispersed as
it was possible for trade to do it. And as no more was to be
issued, the rise or fall of prices could neither increase nor
diminish the quantity. It therefore remained the same through all
the fluctuations of trade and exchange.

Now had the exchange stood at twenty for one, which was the rate
Congress calculated upon when they arranged the quota of the
several states, the latter end of last year, trade would have been
carried on for nearly four times less money than it is now, and
consequently the twenty millions would have been spared with much
greater ease, and when collected would have been of almost four
times the value that they now are. And on the other hand, was the
depreciation to be ninety or one hundred for one, the quantity
required for trade would be more than at sixty or seventy for one,
and though the value of them would be less, the difficulty of
sparing the money out of trade would be greater. And on these facts
and arguments I rest the matter, to prove that it is not the want
of property, but the scarcity of the medium by which the proportion
of property for taxation is to be measured out, that makes the
embarrassment which we lie under. There is not money enough, and,
what is equally as true, the people will not let there be money
enough.

While I am on the subject of the currency, I shall offer one
remark which will appear true to everybody, and can be accounted
for by nobody, which is, that the better the times were, the worse
the money grew; and the worse the times were, the better the money
stood. It never depreciated by any advantage obtained by the enemy.
The troubles of 1776, and the loss of Philadelphia in 1777, made no
sensible impression on it, and every one knows that the surrender
of Charleston did not produce the least alteration in the rate of
exchange, which, for long before, and for more than three months
after, stood at sixty for one. It seems as if the certainty of its
being our own, made us careless of its value, and that the most
distant thoughts of losing it made us hug it the closer, like
something we were loth to part with; or that we depreciate it for
our pastime, which, when called to seriousness by the enemy, we
leave off to renew again at our leisure. In short, our good luck
seems to break us, and our bad makes us whole.

Passing on from this digression, I shall now endeavor to bring
into one view the several parts which I have already stated, and
form thereon some propositions, and conclude.

I have placed before the reader, the average tax per head, paid
by the people of England; which is forty shillings sterling.

And I have shown the rate on an average per head, which will
defray all the expenses of the war to us, and support the several
governments without running the country into debt, which is
thirteen shillings and four pence.

I have shown what the peace establishment may be conducted for,
viz., an eighth part of what it would be, if under the government
of Britain.

And I have likewise shown what the average per head of the
present taxes is, namely, three shillings and fivepence sterling,
or threepence two-fifths per month; and that their whole yearly
value, in sterling, is only sixty-four thousand two hundred and
eighty pounds. Whereas our quota, to keep the payments equal with
the expenses, is two hundred and fifty thousand pounds.
Consequently, there is a deficiency of one hundred and eighty-five
thousand seven hundred and twenty pounds, and the same proportion
of defect, according to the several quotas, happens in every other
state. And this defect is the cause why the army has been so
indifferently fed, clothed and paid. It is the cause, likewise, of
the nerveless state of the campaign, and the insecurity of the
country. Now, if a tax equal to thirteen and fourpence per head,
will remove all these difficulties, and make people secure in their
homes, leave them to follow the business of their stores and farms
unmolested, and not only drive out but keep out the enemy from the
country; and if the neglect of raising this sum will let them in,
and produce the evils which might be prevented—on which side, I
ask, does the wisdom, interest and policy lie? Or, rather, would it
not be an insult to reason, to put the question? The sum, when
proportioned out according to the several abilities of the people,
can hurt no one, but an inroad from the enemy ruins hundreds of
families.

Look at the destruction done in this city [Philadelphia]. The
many houses totally destroyed, and others damaged; the waste of
fences in the country round it, besides the plunder of furniture,
forage, and provisions. I do not suppose that half a million
sterling would reinstate the sufferers; and, does this, I ask, bear
any proportion to the expense that would make us secure? The
damage, on an average, is at least ten pounds sterling per head,
which is as much as thirteen shillings and fourpence per head comes
to for fifteen years. The same has happened on the frontiers, and
in the Jerseys, New York, and other places where the enemy has
been—Carolina and Georgia are likewise suffering the same fate.

That the people generally do not understand the insufficiency of
the taxes to carry on the war, is evident, not only from common
observation, but from the construction of several petitions which
were presented to the Assembly of this state, against the
recommendation of Congress of the 18th of March last, for taking up
and funding the present currency at forty to one, and issuing new
money in its stead. The prayer of the petition was, that the
currency might be appreciated by taxes (meaning the present taxes)
and that part of the taxes be applied to the support of the army,
if the army could not be otherwise supported. Now it could not have
been possible for such a petition to have been presented, had the
petitioners known, that so far from part of the taxes being
sufficient for the support of the whole of them falls three-fourths
short of the year's expenses.

Before I proceed to propose methods by which a sufficiency of
money may be raised, I shall take a short view of the general state
of the country.

Notwithstanding the weight of the war, the ravages of the enemy,
and the obstructions she has thrown in the way of trade and
commerce, so soon does a young country outgrow misfortune, that
America has already surmounted many that heavily oppressed her. For
the first year or two of the war, we were shut up within our ports,
scarce venturing to look towards the ocean. Now our rivers are
beautified with large and valuable vessels, our stores filled with
merchandise, and the produce of the country has a ready market, and
an advantageous price. Gold and silver, that for a while seemed to
have retreated again within the bowels of the earth, have once more
risen into circulation, and every day adds new strength to trade,
commerce and agriculture. In a pamphlet, written by Sir John
Dalrymple, and dispersed in America in the year 1775, he asserted
that two twenty-gun ships, nay, says he, tenders of those ships,
stationed between Albermarle sound and Chesapeake bay, would shut
up the trade of America for 600 miles. How little did Sir John
Dalrymple know of the abilities of America!

While under the government of Britain, the trade of this country
was loaded with restrictions. It was only a few foreign ports which
we were allowed to sail to. Now it is otherwise; and allowing that
the quantity of trade is but half what it was before the war, the
case must show the vast advantage of an open trade, because the
present quantity under her restrictions could not support itself;
from which I infer, that if half the quantity without the
restrictions can bear itself up nearly, if not quite, as well as
the whole when subject to them, how prosperous must the condition
of America be when the whole shall return open with all the world.
By the trade I do not mean the employment of a merchant only, but
the whole interest and business of the country taken
collectively.

It is not so much my intention, by this publication, to propose
particular plans for raising money, as it is to show the necessity
and the advantages to be derived from it. My principal design is to
form the disposition of the people to the measures which I am fully
persuaded it is their interest and duty to adopt, and which need no
other force to accomplish them than the force of being felt. But as
every hint may be useful, I shall throw out a sketch, and leave
others to make such improvements upon it as to them may appear
reasonable.

The annual sum wanted is two millions, and the average rate in
which it falls, is thirteen shillings and fourpence per head.

Suppose, then, that we raise half the sum and sixty thousand
pounds over. The average rate thereof will be seven shillings per
head.

In this case we shall have half the supply that we want, and an
annual fund of sixty thousand pounds whereon to borrow the other
million; because sixty thousand pounds is the interest of a million
at six per cent.; and if at the end of another year we should be
obliged, by the continuance of the war, to borrow another million,
the taxes will be increased to seven shillings and sixpence; and
thus for every million borrowed, an additional tax, equal to
sixpence per head, must be levied.

The sum to be raised next year will be one million and sixty
thousand pounds: one half of which I would propose should be raised
by duties on imported goods, and prize goods, and the other half by
a tax on landed property and houses, or such other means as each
state may devise.

But as the duties on imports and prize goods must be the same in
all the states, therefore the rate per cent., or what other form
the duty shall be laid, must be ascertained and regulated by
Congress, and ingrafted in that form into the law of each state;
and the monies arising therefrom carried into the treasury of each
state. The duties to be paid in gold or silver.

There are many reasons why a duty on imports is the most
convenient duty or tax that can be collected; one of which is,
because the whole is payable in a few places in a country, and it
likewise operates with the greatest ease and equality, because as
every one pays in proportion to what he consumes, so people in
general consume in proportion to what they can afford; and
therefore the tax is regulated by the abilities which every man
supposes himself to have, or in other words, every man becomes his
own assessor, and pays by a little at a time, when it suits him to
buy. Besides, it is a tax which people may pay or let alone by not
consuming the articles; and though the alternative may have no
influence on their conduct, the power of choosing is an agreeable
thing to the mind. For my own part, it would be a satisfaction to
me was there a duty on all sorts of liquors during the war, as in
my idea of things it would be an addition to the pleasures of
society to know, that when the health of the army goes round, a few
drops, from every glass becomes theirs. How often have I heard an
emphatical wish, almost accompanied by a tear, "Oh, that our poor
fellows in the field had some of this!" Why then need we suffer
under a fruitless sympathy, when there is a way to enjoy both the
wish and the entertainment at once.

But the great national policy of putting a duty upon imports is,
that it either keeps the foreign trade in our own hands, or draws
something for the defence of the country from every foreigner who
participates in it with us.

Thus much for the first half of the taxes, and as each state
will best devise means to raise the other half, I shall confine my
remarks to the resources of this state.

The quota, then, of this state, of one million and sixty
thousand pounds, will be one hundred and thirty-three thousand two
hundred and fifty pounds, the half of which is sixty-six thousand
six hundred and twenty-five pounds; and supposing one fourth part
of Pennsylvania inhabited, then a tax of one bushel of wheat on
every twenty acres of land, one with another, would produce the
sum, and all the present taxes to cease. Whereas, the tithes of the
bishops and clergy in England, exclusive of the taxes, are upwards
of half a bushel of wheat on every single acre of land, good and
bad, throughout the nation.

In the former part of this paper, I mentioned the militia fines,
but reserved speaking of the matter, which I shall now do. The
ground I shall put it upon is, that two millions sterling a year
will support a sufficient army, and all the expenses of war and
government, without having recourse to the inconvenient method of
continually calling men from their employments, which, of all
others, is the most expensive and the least substantial. I consider
the revenues created by taxes as the first and principal thing, and
fines only as secondary and accidental things. It was not the
intention of the militia law to apply the fines to anything else
but the support of the militia, neither do they produce any revenue
to the state, yet these fines amount to more than all the taxes:
for taking the muster-roll to be sixty thousand men, the fine on
forty thousand who may not attend, will be sixty thousand pounds
sterling, and those who muster, will give up a portion of time
equal to half that sum, and if the eight classes should be called
within the year, and one third turn out, the fine on the remaining
forty thousand would amount to seventy-two millions of dollars,
besides the fifteen shillings on every hundred pounds of property,
and the charge of seven and a half per cent. for collecting, in
certain instances which, on the whole, would be upwards of two
hundred and fifty thousand pounds sterling.

Now if those very fines disable the country from raising a
sufficient revenue without producing an equivalent advantage, would
it not be for the ease and interest of all parties to increase the
revenue, in the manner I have proposed, or any better, if a better
can be devised, and cease the operation of the fines? I would still
keep the militia as an organized body of men, and should there be a
real necessity to call them forth, pay them out of the proper
revenues of the state, and increase the taxes a third or fourth per
cent. on those who do not attend. My limits will not allow me to go
further into this matter, which I shall therefore close with this
remark; that fines are, of all modes of revenue, the most unsuited
to the minds of a free country. When a man pays a tax, he knows
that the public necessity requires it, and therefore feels a pride
in discharging his duty; but a fine seems an atonement for neglect
of duty, and of consequence is paid with discredit, and frequently
levied with severity.

I have now only one subject more to speak of, with which I shall
conclude, which is, the resolve of Congress of the 18th of March
last, for taking up and funding the present currency at forty for
one, and issuing new money in its stead.

Every one knows that I am not the flatterer of Congress, but in
this instance they are right; and if that measure is supported, the
currency will acquire a value, which, without it, it will not. But
this is not all: it will give relief to the finances until such
time as they can be properly arranged, and save the country from
being immediately doubled taxed under the present mode. In short,
support that measure, and it will support you.

I have now waded through a tedious course of difficult business,
and over an untrodden path. The subject, on every point in which it
could be viewed, was entangled with perplexities, and enveloped in
obscurity, yet such are the resources of America, that she wants
nothing but system to secure success.

COMMON SENSE.

PHILADELPHIA, Oct. 4, 1780.

X. On the King of England's speech

OF all the innocent passions which actuate the human mind there
is none more universally prevalent than curiosity. It reaches all
mankind, and in matters which concern us, or concern us not, it
alike provokes in us a desire to know them.

Although the situation of America, superior to every effort to
enslave her, and daily rising to importance and opulence, has
placed her above the region of anxiety, it has still left her
within the circle of curiosity; and her fancy to see the speech of
a man who had proudly threatened to bring her to his feet, was
visibly marked with that tranquil confidence which cared nothing
about its contents. It was inquired after with a smile, read with a
laugh, and dismissed with disdain.

But, as justice is due, even to an enemy, it is right to say,
that the speech is as well managed as the embarrassed condition of
their affairs could well admit of; and though hardly a line of it
is true, except the mournful story of Cornwallis, it may serve to
amuse the deluded commons and people of England, for whom it was
calculated.

"The war," says the speech, "is still unhappily prolonged by
that restless ambition which first excited our enemies to commence
it, and which still continues to disappoint my earnest wishes and
diligent exertions to restore the public tranquillity."

How easy it is to abuse truth and language, when men, by
habitual wickedness, have learned to set justice at defiance. That
the very man who began the war, who with the most sullen insolence
refused to answer, and even to hear the humblest of all petitions,
who has encouraged his officers and his army in the most savage
cruelties, and the most scandalous plunderings, who has stirred up
the Indians on one side, and the negroes on the other, and invoked
every aid of hell in his behalf, should now, with an affected air
of pity, turn the tables from himself, and charge to another the
wickedness that is his own, can only be equalled by the baseness of
the heart that spoke it.

To be nobly wrong is more manly than to be meanly right, is an
expression I once used on a former occasion, and it is equally
applicable now. We feel something like respect for consistency even
in error. We lament the virtue that is debauched into a vice, but
the vice that affects a virtue becomes the more detestable: and
amongst the various assumptions of character, which hypocrisy has
taught, and men have practised, there is none that raises a higher
relish of disgust, than to see disappointed inveteracy twisting
itself, by the most visible falsehoods, into an appearance of piety
which it has no pretensions to.

"But I should not," continues the speech, "answer the trust
committed to the sovereign of a free people, nor make a suitable
return to my subjects for their constant, zealous, and affectionate
attachment to my person, family and government, if I consented to
sacrifice, either to my own desire of peace, or to their temporary
ease and relief, those essential rights and permanent interests,
upon the maintenance and preservation of which, the future strength
and security of this country must principally depend."

That the man whose ignorance and obstinacy first involved and
still continues the nation in the most hopeless and expensive of
all wars, should now meanly flatter them with the name of a free
people, and make a merit of his crime, under the disguise of their
essential rights and permanent interests, is something which
disgraces even the character of perverseness. Is he afraid they
will send him to Hanover, or what does he fear? Why is the
sycophant thus added to the hypocrite, and the man who pretends to
govern, sunk into the humble and submissive memorialist?

What those essential rights and permanent interests are, on
which the future strength and security of England must principally
depend, are not so much as alluded to. They are words which impress
nothing but the ear, and are calculated only for the sound.

But if they have any reference to America, then do they amount
to the disgraceful confession, that England, who once assumed to be
her protectress, has now become her dependant. The British king and
ministry are constantly holding up the vast importance which
America is of to England, in order to allure the nation to carry on
the war: now, whatever ground there is for this idea, it ought to
have operated as a reason for not beginning it; and, therefore,
they support their present measures to their own disgrace, because
the arguments which they now use, are a direct reflection on their
former policy.

"The favorable appearance of affairs," continues the speech, "in
the East Indies, and the safe arrival of the numerous commercial
fleets of my kingdom, must have given you satisfaction."

That things are not quite so bad every where as in America may
be some cause of consolation, but can be none for triumph. One
broken leg is better than two, but still it is not a source of joy:
and let the appearance of affairs in the East Indies be ever so
favorable, they are nevertheless worse than at first, without a
prospect of their ever being better. But the mournful story of
Cornwallis was yet to be told, and it was necessary to give it the
softest introduction possible.

"But in the course of this year," continues the speech, "my
assiduous endeavors to guard the extensive dominions of my crown
have not been attended with success equal to the justice and
uprightness of my views."—What justice and uprightness there was in
beginning a war with America, the world will judge of, and the
unequalled barbarity with which it has been conducted, is not to be
worn from the memory by the cant of snivelling hypocrisy.

"And it is with great concern that I inform you that the events
of war have been very unfortunate to my arms in Virginia, having
ended in the loss of my forces in that province."—And our great
concern is that they are not all served in the same manner.

"No endeavors have been wanted on my part," says the speech, "to
extinguish that spirit of rebellion which our enemies have found
means to foment and maintain in the colonies; and to restore to my
deluded subjects in America that happy and prosperous condition
which they formerly derived from a due obedience to the laws."

The expression of deluded subjects is become so hacknied and
contemptible, and the more so when we see them making prisoners of
whole armies at a time, that the pride of not being laughed at
would induce a man of common sense to leave it off. But the most
offensive falsehood in the paragraph is the attributing the
prosperity of America to a wrong cause. It was the unremitted
industry of the settlers and their descendants, the hard labor and
toil of persevering fortitude, that were the true causes of the
prosperity of America. The former tyranny of England served to
people it, and the virtue of the adventurers to improve it. Ask the
man, who, with his axe, has cleared a way in the wilderness, and
now possesses an estate, what made him rich, and he will tell you
the labor of his hands, the sweat of his brow, and the blessing of
heaven. Let Britain but leave America to herself and she asks no
more. She has risen into greatness without the knowledge and
against the will of England, and has a right to the unmolested
enjoyment of her own created wealth.

"I will order," says the speech, "the estimates of the ensuing
year to be laid before you. I rely on your wisdom and public spirit
for such supplies as the circumstances of our affairs shall be
found to require. Among the many ill consequences which attend the
continuation of the present war, I most sincerely regret the
additional burdens which it must unavoidably bring upon my faithful
subjects."

It is strange that a nation must run through such a labyrinth of
trouble, and expend such a mass of wealth to gain the wisdom which
an hour's reflection might have taught. The final superiority of
America over every attempt that an island might make to conquer
her, was as naturally marked in the constitution of things, as the
future ability of a giant over a dwarf is delineated in his
features while an infant. How far providence, to accomplish
purposes which no human wisdom could foresee, permitted such
extraordinary errors, is still a secret in the womb of time, and
must remain so till futurity shall give it birth.

"In the prosecution of this great and important contest," says
the speech, "in which we are engaged, I retain a firm confidence in
the protection of divine providence, and a perfect conviction in
the justice of my cause, and I have no doubt, but, that by the
concurrence and support of my Parliament, by the valour of my
fleets and armies, and by a vigorous, animated, and united exertion
of the faculties and resources of my people, I shall be enabled to
restore the blessings of a safe and honorable peace to all my
dominions."

The King of England is one of the readiest believers in the
world. In the beginning of the contest he passed an act to put
America out of the protection of the crown of England, and though
providence, for seven years together, has put him out of her
protection, still the man has no doubt. Like Pharaoh on the edge of
the Red Sea, he sees not the plunge he is making, and precipitately
drives across the flood that is closing over his head.

I think it is a reasonable supposition, that this part of the
speech was composed before the arrival of the news of the capture
of Cornwallis: for it certainly has no relation to their condition
at the time it was spoken. But, be this as it may, it is nothing to
us. Our line is fixed. Our lot is cast; and America, the child of
fate, is arriving at maturity. We have nothing to do but by a
spirited and quick exertion, to stand prepared for war or peace.
Too great to yield, and too noble to insult; superior to
misfortune, and generous in success, let us untaintedly preserve
the character which we have gained, and show to future ages an
example of unequalled magnanimity. There is something in the cause
and consequence of America that has drawn on her the attention of
all mankind. The world has seen her brave. Her love of liberty; her
ardour in supporting it; the justice of her claims, and the
constancy of her fortitude have won her the esteem of Europe, and
attached to her interest the first power in that country.

Her situation now is such, that to whatever point, past, present
or to come, she casts her eyes, new matter rises to convince her
that she is right. In her conduct towards her enemy, no reproachful
sentiment lurks in secret. No sense of injustice is left upon the
mind. Untainted with ambition, and a stranger to revenge, her
progress has been marked by providence, and she, in every stage of
the conflict, has blest her with success.

But let not America wrap herself up in delusive hope and suppose
the business done. The least remissness in preparation, the least
relaxation in execution, will only serve to prolong the war, and
increase expenses. If our enemies can draw consolation from
misfortune, and exert themselves upon despair, how much more ought
we, who are to win a continent by the conquest, and have already an
earnest of success?

Having, in the preceding part, made my remarks on the several
matters which the speech contains, I shall now make my remarks on
what it does not contain.

There is not a syllable in its respecting alliances. Either the
injustice of Britain is too glaring, or her condition too
desperate, or both, for any neighboring power to come to her
support. In the beginning of the contest, when she had only America
to contend with, she hired assistance from Hesse, and other smaller
states of Germany, and for nearly three years did America, young,
raw, undisciplined and unprovided, stand against the power of
Britain, aided by twenty thousand foreign troops, and made a
complete conquest of one entire army. The remembrance of those
things ought to inspire us with confidence and greatness of mind,
and carry us through every remaining difficulty with content and
cheerfulness. What are the little sufferings of the present day,
compared with the hardships that are past? There was a time, when
we had neither house nor home in safety; when every hour was the
hour of alarm and danger; when the mind, tortured with anxiety,
knew no repose, and every thing, but hope and fortitude, was
bidding us farewell.

It is of use to look back upon these things; to call to mind the
times of trouble and the scenes of complicated anguish that are
past and gone. Then every expense was cheap, compared with the
dread of conquest and the misery of submission. We did not stand
debating upon trifles, or contending about the necessary and
unavoidable charges of defence. Every one bore his lot of
suffering, and looked forward to happier days, and scenes of
rest.

Perhaps one of the greatest dangers which any country can be
exposed to, arises from a kind of trifling which sometimes steals
upon the mind, when it supposes the danger past; and this unsafe
situation marks at this time the peculiar crisis of America. What
would she once have given to have known that her condition at this
day should be what it now is? And yet we do not seem to place a
proper value upon it, nor vigorously pursue the necessary measures
to secure it. We know that we cannot be defended, nor yet defend
ourselves, without trouble and expense. We have no right to expect
it; neither ought we to look for it. We are a people, who, in our
situation, differ from all the world. We form one common floor of
public good, and, whatever is our charge, it is paid for our own
interest and upon our own account.

Misfortune and experience have now taught us system and method;
and the arrangements for carrying on the war are reduced to rule
and order. The quotas of the several states are ascertained, and I
intend in a future publication to show what they are, and the
necessity as well as the advantages of vigorously providing for
them.

In the mean time, I shall conclude this paper with an instance
of British clemency, from Smollett's History of England, vol. xi.,
printed in London. It will serve to show how dismal the situation
of a conquered people is, and that the only security is an
effectual defence.

We all know that the Stuart family and the house of Hanover
opposed each other for the crown of England. The Stuart family
stood first in the line of succession, but the other was the most
successful.

In July, 1745, Charles, the son of the exiled king, landed in
Scotland, collected a small force, at no time exceeding five or six
thousand men, and made some attempts to re-establish his claim. The
late Duke of Cumberland, uncle to the present King of England, was
sent against him, and on the 16th of April following, Charles was
totally defeated at Culloden, in Scotland. Success and power are
the only situations in which clemency can be shown, and those who
are cruel, because they are victorious, can with the same facility
act any other degenerate character.

"Immediately after the decisive action at Culloden, the Duke of
Cumberland took possession of Inverness; where six and thirty
deserters, convicted by a court martial, were ordered to be
executed: then he detached several parties to ravage the country.
One of these apprehended The Lady Mackintosh, who was sent prisoner
to Inverness, plundered her house, and drove away her cattle,
though her husband was actually in the service of the government.
The castle of Lord Lovat was destroyed. The French prisoners were
sent to Carlisle and Penrith: Kilmarnock, Balmerino, Cromartie, and
his son, The Lord Macleod, were conveyed by sea to London; and
those of an inferior rank were confined in different prisons. The
Marquis of Tullibardine, together with a brother of the Earl of
Dunmore, and Murray, the pretender's secretary, were seized and
transported to the Tower of London, to which the Earl of Traquaire
had been committed on suspicion; and the eldest son of Lord Lovat
was imprisoned in the castle of Edinburgh. In a word, all the jails
in Great Britain, from the capital, northwards, were filled with
those unfortunate captives; and great numbers of them were crowded
together in the holds of ships, where they perished in the most
deplorable manner, for want of air and exercise. Some rebel chiefs
escaped in two French frigates that arrived on the coast of
Lochaber about the end of April, and engaged three vessels
belonging to his Britannic majesty, which they obliged to retire.
Others embarked on board a ship on the coast of Buchan, and were
conveyed to Norway, from whence they travelled to Sweden. In the
month of May, the Duke of Cumberland advanced with the army into
the Highlands, as far as Fort Augustus, where he encamped; and sent
off detachments on all hands, to hunt down the fugitives, and lay
waste the country with fire and sword. The castles of Glengary and
Lochiel were plundered and burned; every house, hut, or habitation,
met with the same fate, without distinction; and all the cattle and
provision were carried off; the men were either shot upon the
mountains, like wild beasts, or put to death in cold blood, without
form of trial; the women, after having seen their husbands and
fathers murdered, were subjected to brutal violation, and then
turned out naked, with their children, to starve on the barren
heaths. One whole family was enclosed in a barn, and consumed to
ashes. Those ministers of vengeance were so alert in the execution
of their office, that in a few days there was neither house,
cottage, man, nor beast, to be seen within the compass of fifty
miles; all was ruin, silence, and desolation."

I have here presented the reader with one of the most shocking
instances of cruelty ever practised, and I leave it, to rest on his
mind, that he may be fully impressed with a sense of the
destruction he has escaped, in case Britain had conquered America;
and likewise, that he may see and feel the necessity, as well for
his own personal safety, as for the honor, the interest, and
happiness of the whole community, to omit or delay no one
preparation necessary to secure the ground which we so happily
stand upon.

TO THE PEOPLE OF AMERICA

On the expenses, arrangements and disbursements for carrying on
the war, and finishing it with honor and advantage

WHEN any necessity or occasion has pointed out the convenience
of addressing the public, I have never made it a consideration
whether the subject was popular or unpopular, but whether it was
right or wrong; for that which is right will become popular, and
that which is wrong, though by mistake it may obtain the cry or
fashion of the day, will soon lose the power of delusion, and sink
into disesteem.

A remarkable instance of this happened in the case of Silas
Deane; and I mention this circumstance with the greater ease,
because the poison of his hypocrisy spread over the whole country,
and every man, almost without exception, thought me wrong in
opposing him. The best friends I then had, except Mr. [Henry]
Laurens, stood at a distance, and this tribute, which is due to his
constancy, I pay to him with respect, and that the readier, because
he is not here to hear it. If it reaches him in his imprisonment,
it will afford him an agreeable reflection.

"As he rose like a rocket, he would fall like a stick," is a
metaphor which I applied to Mr. Deane, in the first piece which I
published respecting him, and he has exactly fulfilled the
description. The credit he so unjustly obtained from the public, he
lost in almost as short a time. The delusion perished as it fell,
and he soon saw himself stripped of popular support. His more
intimate acquaintances began to doubt, and to desert him long
before he left America, and at his departure, he saw himself the
object of general suspicion. When he arrived in France, he
endeavored to effect by treason what he had failed to accomplish by
fraud. His plans, schemes and projects, together with his
expectation of being sent to Holland to negotiate a loan of money,
had all miscarried. He then began traducing and accusing America of
every crime, which could injure her reputation. "That she was a
ruined country; that she only meant to make a tool of France, to
get what money she could out of her, and then to leave her and
accommodate with Britain." Of all which and much more, Colonel
Laurens and myself, when in France, informed Dr. Franklin, who had
not before heard of it. And to complete the character of traitor,
he has, by letters to his country since, some of which, in his own
handwriting, are now in the possession of Congress, used every
expression and argument in his power, to injure the reputation of
France, and to advise America to renounce her alliance, and
surrender up her independence.[12] Thus in France he abuses America,
and in his letters to America he abuses France; and is endeavoring
to create disunion between two countries, by the same arts of
double-dealing by which he caused dissensions among the
commissioners in Paris, and distractions in America. But his life
has been fraud, and his character has been that of a plodding,
plotting, cringing mercenary, capable of any disguise that suited
his purpose. His final detection has very happily cleared up those
mistakes, and removed that uneasiness, which his unprincipled
conduct occasioned. Every one now sees him in the same light; for
towards friends or enemies he acted with the same deception and
injustice, and his name, like that of Arnold, ought now to be
forgotten among us. As this is the first time that I have mentioned
him since my return from France, it is my intention that it shall
be the last. From this digression, which for several reasons I
thought necessary to give, I now proceed to the purport of my
address.

I consider the war of America against Britain as the country's
war, the public's war, or the war of the people in their own
behalf, for the security of their natural rights, and the
protection of their own property. It is not the war of Congress,
the war of the assemblies, or the war of government in any line
whatever. The country first, by mutual compact, resolved to defend
their rights and maintain their independence, at the hazard of
their lives and fortunes; they elected their representatives, by
whom they appointed their members of Congress, and said, act you
for us, and we will support you. This is the true ground and
principle of the war on the part of America, and, consequently,
there remains nothing to do, but for every one to fulfil his
obligation.

It was next to impossible that a new country, engaged in a new
undertaking, could set off systematically right at first. She saw
not the extent of the struggle that she was involved in, neither
could she avoid the beginning. She supposed every step that she
took, and every resolution which she formed, would bring her enemy
to reason and close the contest. Those failing, she was forced into
new measures; and these, like the former, being fitted to her
expectations, and failing in their turn, left her continually
unprovided, and without system. The enemy, likewise, was induced to
prosecute the war, from the temporary expedients we adopted for
carrying it on. We were continually expecting to see their credit
exhausted, and they were looking to see our currency fail; and
thus, between their watching us, and we them, the hopes of both
have been deceived, and the childishness of the expectation has
served to increase the expense.

Yet who, through this wilderness of error, has been to blame?
Where is the man who can say the fault, in part, has not been his?
They were the natural, unavoidable errors of the day. They were the
errors of a whole country, which nothing but experience could
detect and time remove. Neither could the circumstances of America
admit of system, till either the paper currency was fixed or laid
aside. No calculation of a finance could be made on a medium
failing without reason, and fluctuating without rule.

But there is one error which might have been prevented and was
not; and as it is not my custom to flatter, but to serve mankind, I
will speak it freely. It certainly was the duty of every assembly
on the continent to have known, at all times, what was the
condition of its treasury, and to have ascertained at every period
of depreciation, how much the real worth of the taxes fell short of
their nominal value. This knowledge, which might have been easily
gained, in the time of it, would have enabled them to have kept
their constituents well informed, and this is one of the greatest
duties of representation. They ought to have studied and calculated
the expenses of the war, the quota of each state, and the
consequent proportion that would fall on each man's property for
his defence; and this must have easily shown to them, that a tax of
one hundred pounds could not be paid by a bushel of apples or an
hundred of flour, which was often the case two or three years ago.
But instead of this, which would have been plain and upright
dealing, the little line of temporary popularity, the feather of an
hour's duration, was too much pursued; and in this involved
condition of things, every state, for the want of a little
thinking, or a little information, supposed that it supported the
whole expenses of the war, when in fact it fell, by the time the
tax was levied and collected, above three-fourths short of its own
quota.

Impressed with a sense of the danger to which the country was
exposed by this lax method of doing business, and the prevailing
errors of the day, I published, last October was a twelvemonth, the
Crisis Extraordinary, on the revenues of America, and the yearly
expense of carrying on the war. My estimation of the latter,
together with the civil list of Congress, and the civil list of the
several states, was two million pounds sterling, which is very
nearly nine millions of dollars.

Since that time, Congress have gone into a calculation, and have
estimated the expenses of the War Department and the civil list of
Congress (exclusive of the civil list of the several governments)
at eight millions of dollars; and as the remaining million will be
fully sufficient for the civil list of the several states, the two
calculations are exceedingly near each other.

The sum of eight millions of dollars have called upon the states
to furnish, and their quotas are as follows, which I shall preface
with the resolution itself.

"By the United States in Congress assembled.

"October 30, 1781.

"Resolved, That the respective states be called upon to furnish
the treasury of the United States with their quotas of eight
millions of dollars, for the War Department and civil list for the
ensuing year, to be paid quarterly, in equal proportions, the first
payment to be made on the first day of April next.

"Resolved, That a committee, consisting of a member from each
state, be appointed to apportion to the several states the quota of
the above sum.

"November 2d. The committee appointed to ascertain the
proportions of the several states of the monies to be raised for
the expenses of the ensuing year, report the following
resolutions:

"That the sum of eight millions of dollars, as required to be
raised by the resolutions of the 30th of October last, be paid by
the states in the following proportion:

New Hampshire… … . $ 373,598

Massachusetts… … . 1,307,596

Rhode Island… … .. 216,684

Connecticut… … … 747,196

New York… … … … 373,598

New Jersey… … … . 485,679

Pennsylvania… … .. 1,120,794

Delaware… … … … 112,085

Maryland… … … … 933,996

Virginia… … … … 1,307,594

North Carolina… … 622,677

South Carolina… … 373,598

Georgia… … … … . 24,905

$8,000,000

"Resolved, That it be recommended to the several states, to lay
taxes for raising their quotas of money for the United States,
separate from those laid for their own particular use."

On these resolutions I shall offer several remarks.

1st, On the sum itself, and the ability of the
country.

2d, On the several quotas, and the nature of a union. And,

3d, On the manner of collection and expenditure.

1st, On the sum itself, and the ability of the country. As I
know my own calculation is as low as possible, and as the sum
called for by congress, according to their calculation, agrees very
nearly therewith, I am sensible it cannot possibly be lower.
Neither can it be done for that, unless there is ready money to go
to market with; and even in that case, it is only by the utmost
management and economy that it can be made to do.

By the accounts which were laid before the British Parliament
last spring, it appeared that the charge of only subsisting, that
is, feeding their army in America, cost annually four million
pounds sterling, which is very nearly eighteen millions of dollars.
Now if, for eight millions, we can feed, clothe, arm, provide for,
and pay an army sufficient for our defence, the very comparison
shows that the money must be well laid out.

It may be of some use, either in debate or conversation, to
attend to the progress of the expenses of an army, because it will
enable us to see on what part any deficiency will fall.

The first thing is, to feed them and prepare for the sick.

Second, to clothe them.

Third, to arm and furnish them.

Fourth, to provide means for removing them from place to
place. And,

Fifth, to pay them.

The first and second are absolutely necessary to them as men.
The third and fourth are equally as necessary to them as an army.
And the fifth is their just due. Now if the sum which shall be
raised should fall short, either by the several acts of the states
for raising it, or by the manner of collecting it, the deficiency
will fall on the fifth head, the soldiers' pay, which would be
defrauding them, and eternally disgracing ourselves. It would be a
blot on the councils, the country, and the revolution of America,
and a man would hereafter be ashamed to own that he had any hand in
it.

But if the deficiency should be still shorter, it would next
fall on the fourth head, the means of removing the army from place
to place; and, in this case, the army must either stand still where
it can be of no use, or seize on horses, carts, wagons, or any
means of transportation which it can lay hold of; and in this
instance the country suffers. In short, every attempt to do a thing
for less than it can he done for, is sure to become at last both a
loss and a dishonor.

But the country cannot bear it, say some. This has been the most
expensive doctrine that ever was held out, and cost America
millions of money for nothing. Can the country bear to be overrun,
ravaged, and ruined by an enemy? This will immediately follow where
defence is wanting, and defence will ever be wanting, where
sufficient revenues are not provided. But this is only one part of
the folly. The second is, that when the danger comes, invited in
part by our not preparing against it, we have been obliged, in a
number of instances, to expend double the sums to do that which at
first might have been done for half the money. But this is not all.
A third mischief has been, that grain of all sorts, flour, beef
fodder, horses, carts, wagons, or whatever was absolutely or
immediately wanted, have been taken without pay. Now, I ask, why
was all this done, but from that extremely weak and expensive
doctrine, that the country could not bear it? That is, that she
could not bear, in the first instance, that which would have saved
her twice as much at last; or, in proverbial language, that she
could not bear to pay a penny to save a pound; the consequence of
which has been, that she has paid a pound for a penny. Why are
there so many unpaid certificates in almost every man's hands, but
from the parsimony of not providing sufficient revenues? Besides,
the doctrine contradicts itself; because, if the whole country
cannot bear it, how is it possible that a part should? And yet this
has been the case: for those things have been had; and they must be
had; but the misfortune is, that they have been obtained in a very
unequal manner, and upon expensive credit, whereas, with ready
money, they might have been purchased for half the price, and
nobody distressed.

But there is another thought which ought to strike us, which is,
how is the army to bear the want of food, clothing and other
necessaries? The man who is at home, can turn himself a thousand
ways, and find as many means of ease, convenience or relief: but a
soldier's life admits of none of those: their wants cannot be
supplied from themselves: for an army, though it is the defence of
a state, is at the same time the child of a country, or must be
provided for in every thing.

And lastly, the doctrine is false. There are not three millions
of people in any part of the universe, who live so well, or have
such a fund of ability, as in America. The income of a common
laborer, who is industrious, is equal to that of the generality of
tradesmen in England. In the mercantile line, I have not heard of
one who could be said to be a bankrupt since the war began, and in
England they have been without number. In America almost every
farmer lives on his own lands, and in England not one in a hundred
does. In short, it seems as if the poverty of that country had made
them furious, and they were determined to risk all to recover
all.

Yet, notwithstanding those advantages on the part of America,
true it is, that had it not been for the operation of taxes for our
necessary defence, we had sunk into a state of sloth and poverty:
for there was more wealth lost by neglecting to till the earth in
the years 1776, '77, and '78, than the quota of taxes amounts to.
That which is lost by neglect of this kind, is lost for ever:
whereas that which is paid, and continues in the country, returns
to us again; and at the same time that it provides us with defence,
it operates not only as a spur, but as a premium to our
industry.

I shall now proceed to the second head, viz., on the several
quotas, and the nature of a union.

There was a time when America had no other bond of union, than
that of common interest and affection. The whole country flew to
the relief of Boston, and, making her cause, their own,
participated in her cares and administered to her wants. The fate
of war, since that day, has carried the calamity in a ten-fold
proportion to the southward; but in the mean time the union has
been strengthened by a legal compact of the states, jointly and
severally ratified, and that which before was choice, or the duty
of affection, is now likewise the duty of legal obligation.

The union of America is the foundation-stone of her
independence; the rock on which it is built; and is something so
sacred in her constitution, that we ought to watch every word we
speak, and every thought we think, that we injure it not, even by
mistake. When a multitude, extended, or rather scattered, over a
continent in the manner we were, mutually agree to form one common
centre whereon the whole shall move to accomplish a particular
purpose, all parts must act together and alike, or act not at all,
and a stoppage in any one is a stoppage of the whole, at least for
a time.

Thus the several states have sent representatives to assemble
together in Congress, and they have empowered that body, which thus
becomes their centre, and are no other than themselves in
representation, to conduct and manage the war, while their
constituents at home attend to the domestic cares of the country,
their internal legislation, their farms, professions or
employments, for it is only by reducing complicated things to
method and orderly connection that they can be understood with
advantage, or pursued with success. Congress, by virtue of this
delegation, estimates the expense, and apportions it out to the
several parts of the empire according to their several abilities;
and here the debate must end, because each state has already had
its voice, and the matter has undergone its whole portion of
argument, and can no more be altered by any particular state, than
a law of any state, after it has passed, can be altered by any
individual. For with respect to those things which immediately
concern the union, and for which the union was purposely
established, and is intended to secure, each state is to the United
States what each individual is to the state he lives in. And it is
on this grand point, this movement upon one centre, that our
existence as a nation, our happiness as a people, and our safety as
individuals, depend.

It may happen that some state or other may be somewhat over or
under rated, but this cannot be much. The experience which has been
had upon the matter, has nearly ascertained their several
abilities. But even in this case, it can only admit of an appeal to
the United States, but cannot authorise any state to make the
alteration itself, any more than our internal government can admit
an individual to do so in the case of an act of assembly; for if
one state can do it, then may another do the same, and the instant
this is done the whole is undone.

Neither is it supposable that any single state can be a judge of
all the comparative reasons which may influence the collective body
in arranging the quotas of the continent. The circumstances of the
several states are frequently varying, occasioned by the accidents
of war and commerce, and it will often fall upon some to help
others, rather beyond what their exact proportion at another time
might be; but even this assistance is as naturally and politically
included in the idea of a union as that of any particular assigned
proportion; because we know not whose turn it may be next to want
assistance, for which reason that state is the wisest which sets
the best example.

Though in matters of bounden duty and reciprocal affection, it
is rather a degeneracy from the honesty and ardor of the heart to
admit any thing selfish to partake in the government of our
conduct, yet in cases where our duty, our affections, and our
interest all coincide, it may be of some use to observe their
union. The United States will become heir to an extensive quantity
of vacant land, and their several titles to shares and quotas
thereof, will naturally be adjusted according to their relative
quotas, during the war, exclusive of that inability which may
unfortunately arise to any state by the enemy's holding possession
of a part; but as this is a cold matter of interest, I pass it by,
and proceed to my third head, viz., on the manner of collection and
expenditure.

It has been our error, as well as our misfortune, to blend the
affairs of each state, especially in money matters, with those of
the United States; whereas it is our case, convenience and
interest, to keep them separate. The expenses of the United States
for carrying on the war, and the expenses of each state for its own
domestic government, are distinct things, and to involve them is a
source of perplexity and a cloak for fraud. I love method, because
I see and am convinced of its beauty and advantage. It is that
which makes all business easy and understood, and without which,
everything becomes embarrassed and difficult.

There are certain powers which the people of each state have
delegated to their legislative and executive bodies, and there are
other powers which the people of every state have delegated to
Congress, among which is that of conducting the war, and,
consequently, of managing the expenses attending it; for how else
can that be managed, which concerns every state, but by a
delegation from each? When a state has furnished its quota, it has
an undoubted right to know how it has been applied, and it is as
much the duty of Congress to inform the state of the one, as it is
the duty of the state to provide the other.

In the resolution of Congress already recited, it is recommended
to the several states to lay taxes for raising their quotas of
money for the United States, separate from those laid for their own
particular use.

This is a most necessary point to be observed, and the
distinction should follow all the way through. They should be
levied, paid and collected, separately, and kept separate in every
instance. Neither have the civil officers of any state, nor the
government of that state, the least right to touch that money which
the people pay for the support of their army and the war, any more
than Congress has to touch that which each state raises for its own
use.

This distinction will naturally be followed by another. It will
occasion every state to examine nicely into the expenses of its
civil list, and to regulate, reduce, and bring it into better order
than it has hitherto been; because the money for that purpose must
be raised apart, and accounted for to the public separately. But
while the, monies of both were blended, the necessary nicety was
not observed, and the poor soldier, who ought to have been the
first, was the last who was thought of.

Another convenience will be, that the people, by paying the
taxes separately, will know what they are for; and will likewise
know that those which are for the defence of the country will cease
with the war, or soon after. For although, as I have before
observed, the war is their own, and for the support of their own
rights and the protection of their own property, yet they have the
same right to know, that they have to pay, and it is the want of
not knowing that is often the cause of dissatisfaction.

This regulation of keeping the taxes separate has given rise to
a regulation in the office of finance, by which it is directed:

"That the receivers shall, at the end of every month, make out
an exact account of the monies received by them respectively,
during such month, specifying therein the names of the persons from
whom the same shall have been received, the dates and the sums;
which account they shall respectively cause to be published in one
of the newspapers of the state; to the end that every citizen may
know how much of the monies collected from him, in taxes, is
transmitted to the treasury of the United States for the support of
the war; and also, that it may be known what monies have been at
the order of the superintendent of finance. It being proper and
necessary, that, in a free country, the people should be as fully
informed of the administration of their affairs as the nature of
things will admit."

It is an agreeable thing to see a spirit of order and economy
taking place, after such a series of errors and difficulties. A
government or an administration, who means and acts honestly, has
nothing to fear, and consequently has nothing to conceal; and it
would be of use if a monthly or quarterly account was to be
published, as well of the expenditures as of the receipts. Eight
millions of dollars must be husbanded with an exceeding deal of
care to make it do, and, therefore, as the management must be
reputable, the publication would be serviceable.

I have heard of petitions which have been presented to the
assembly of this state (and probably the same may have happened in
other states) praying to have the taxes lowered. Now the only way
to keep taxes low is, for the United States to have ready money to
go to market with: and though the taxes to be raised for the
present year will fall heavy, and there will naturally be some
difficulty in paying them, yet the difficulty, in proportion as
money spreads about the country, will every day grow less, and in
the end we shall save some millions of dollars by it. We see what a
bitter, revengeful enemy we have to deal with, and any expense is
cheap compared to their merciless paw. We have seen the unfortunate
Carolineans hunted like partridges on the mountains, and it is only
by providing means for our defence, that we shall be kept from the
same condition. When we think or talk about taxes, we ought to
recollect that we lie down in peace and sleep in safety; that we
can follow our farms or stores or other occupations, in prosperous
tranquillity; and that these inestimable blessings are procured to
us by the taxes that we pay. In this view, our taxes are properly
our insurance money; they are what we pay to be made safe, and, in
strict policy, are the best money we can lay out.

It was my intention to offer some remarks on the impost law of
five per cent. recommended by Congress, and to be established as a
fund for the payment of the loan-office certificates, and other
debts of the United States; but I have already extended my piece
beyond my intention. And as this fund will make our system of
finance complete, and is strictly just, and consequently requires
nothing but honesty to do it, there needs but little to be said
upon it.

COMMON SENSE.

PHILADELPHIA, March 5, 1782.

XI. On the present state of news

SINCE the arrival of two, if not three packets in quick
succession, at New York, from England, a variety of unconnected
news has circulated through the country, and afforded as great a
variety of speculation.

That something is the matter in the cabinet and councils of our
enemies, on the other side of the water, is certain—that they have
run their length of madness, and are under the necessity of
changing their measures may easily be seen into; but to what this
change of measures may amount, or how far it may correspond with
our interest, happiness and duty, is yet uncertain; and from what
we have hitherto experienced, we have too much reason to suspect
them in every thing. I do not address this publication so much to
the people of America as to the British ministry, whoever they may
be, for if it is their intention to promote any kind of
negotiation, it is proper they should know beforehand, that the
United States have as much honor as bravery; and that they are no
more to be seduced from their alliance than their allegiance; that
their line of politics is formed and not dependent, like that of
their enemy, on chance and accident. On our part, in order to know,
at any time, what the British government will do, we have only to
find out what they ought not to do, and this last will be their
conduct. Forever changing and forever wrong; too distant from
America to improve in circumstances, and too unwise to foresee
them; scheming without principle, and executing without
probability, their whole line of management has hitherto been
blunder and baseness. Every campaign has added to their loss, and
every year to their disgrace; till unable to go on, and ashamed to
go back, their politics have come to a halt, and all their fine
prospects to a halter.

Could our affections forgive, or humanity forget the wounds of
an injured country—we might, under the influence of a momentary
oblivion, stand still and laugh. But they are engraven where no
amusement can conceal them, and of a kind for which there is no
recompense. Can ye restore to us the beloved dead? Can ye say to
the grave, give up the murdered? Can ye obliterate from our
memories those who are no more? Think not then to tamper with our
feelings by an insidious contrivance, nor suffocate our humanity by
seducing us to dishonor.

In March 1780, I published part of the Crisis, No. VIII., in the
newspapers, but did not conclude it in the following papers, and
the remainder has lain by me till the present day. There appeared
about that time some disposition in the British cabinet to cease
the further prosecution of the war, and as I had formed my opinion
that whenever such a design should take place, it would be
accompanied by a dishonorable proposition to America, respecting
France, I had suppressed the remainder of that number, not to
expose the baseness of any such proposition. But the arrival of the
next news from England, declared her determination to go on with
the war, and consequently as the political object I had then in
view was not become a subject, it was unnecessary in me to bring it
forward, which is the reason it was never published. The matter
which I allude to in the unpublished part, I shall now make a
quotation of, and apply it as the more enlarged state of things, at
this day, shall make convenient or necessary. It was as
follows:

"By the speeches which have appeared from the British
Parliament, it is easy to perceive to what impolitic and imprudent
excesses their passions and prejudices have, in every instance,
carried them during the present war. Provoked at the upright and
honorable treaty between America and France, they imagined that
nothing more was necessary to be done to prevent its final
ratification, than to promise, through the agency of their
commissioners (Carlisle, Eden, and Johnstone) a repeal of their
once offensive acts of Parliament. The vanity of the conceit, was
as unpardonable as the experiment was impolitic. And so convinced
am I of their wrong ideas of America, that I shall not wonder, if,
in their last stage of political frenzy, they propose to her to
break her alliance with France, and enter into one with them. Such
a proposition, should it ever be made, and it has been already more
than once hinted at in Parliament, would discover such a
disposition to perfidiousness, and such disregard of honor and
morals, as would add the finishing vice to national corruption.—I
do not mention this to put America on the watch, but to put England
on her guard, that she do not, in the looseness of her heart,
envelop in disgrace every fragment of reputation."—Thus far the
quotation.

By the complection of some part of the news which has transpired
through the New York papers, it seems probable that this insidious
era in the British politics is beginning to make its appearance. I
wish it may not; for that which is a disgrace to human nature,
throws something of a shade over all the human character, and each
individual feels his share of the wound that is given to the whole.
The policy of Britain has ever been to divide America in some way
or other. In the beginning of the dispute, she practised every art
to prevent or destroy the union of the states, well knowing that
could she once get them to stand singly, she could conquer them
unconditionally. Failing in this project in America, she renewed it
in Europe; and, after the alliance had taken place, she made secret
offers to France to induce her to give up America; and what is
still more extraordinary, she at the same time made propositions to
Dr. Franklin, then in Paris, the very court to which she was
secretly applying, to draw off America from France. But this is not
all. On the 14th of September, 1778, the British court, through
their secretary, Lord Weymouth, made application to the Marquis
d'Almadovar, the Spanish ambassador at London, to "ask the
mediation," for these were the words, of the court of Spain, for
the purpose of negotiating a peace with France, leaving America (as
I shall hereafter show) out of the question. Spain readily offered
her mediation, and likewise the city of Madrid as the place of
conference, but withal, proposed, that the United States of America
should be invited to the treaty, and considered as independent
during the time the business was negotiating. But this was not the
view of England. She wanted to draw France from the war, that she
might uninterruptedly pour out all her force and fury upon America;
and being disappointed in this plan, as well through the open and
generous conduct of Spain, as the determination of France, she
refused the mediation which she had solicited. I shall now give
some extracts from the justifying memorial of the Spanish court, in
which she has set the conduct and character of Britain, with
respect to America, in a clear and striking point of light.

The memorial, speaking of the refusal of the British court to
meet in conference with commissioners from the United States, who
were to be considered as independent during the time of the
conference, says,

"It is a thing very extraordinary and even ridiculous, that the
court of London, who treats the colonies as independent, not only
in acting, but of right, during the war, should have a repugnance
to treat them as such only in acting during a truce, or suspension
of hostilities. The convention of Saratoga; the reputing General
Burgoyne as a lawful prisoner, in order to suspend his trial; the
exchange and liberation of other prisoners made from the colonies;
the having named commissioners to go and supplicate the Americans,
at their own doors, request peace of them, and treat with them and
the Congress: and, finally, by a thousand other acts of this sort,
authorized by the court of London, which have been, and are true
signs of the acknowledgment of their independence.

"In aggravation of all the foregoing, at the same time the
British cabinet answered the King of Spain in the terms already
mentioned, they were insinuating themselves at the court of France
by means of secret emissaries, and making very great offers to her,
to abandon the colonies and make peace with England. But there is
yet more; for at this same time the English ministry were treating,
by means of another certain emissary, with Dr. Franklin, minister
plenipotentiary from the colonies, residing at Paris, to whom they
made various proposals to disunite them from France, and
accommodate matters with England.

"From what has been observed, it evidently follows, that the
whole of the British politics was, to disunite the two courts of
Paris and Madrid, by means of the suggestions and offers which she
separately made to them; and also to separate the colonies from
their treaties and engagements entered into with France, and induce
them to arm against the house of Bourbon, or more probably to
oppress them when they found, from breaking their engagements, that
they stood alone and without protection.

"This, therefore, is the net they laid for the American states;
that is to say, to tempt them with flattering and very magnificent
promises to come to an accommodation with them, exclusive of any
intervention of Spain or France, that the British ministry might
always remain the arbiters of the fate of the colonies. But the
Catholic king (the King of Spain) faithful on the one part of the
engagements which bind him to the Most Christian king (the King of
France) his nephew; just and upright on the other, to his own
subjects, whom he ought to protect and guard against so many
insults; and finally, full of humanity and compassion for the
Americans and other individuals who suffer in the present war; he
is determined to pursue and prosecute it, and to make all the
efforts in his power, until he can obtain a solid and permanent
peace, with full and satisfactory securities that it shall be
observed."

Thus far the memorial; a translation of which into English, may
be seen in full, under the head of State Papers, in the Annual
Register, for 1779.

The extracts I have here given, serve to show the various
endeavors and contrivances of the enemy, to draw France from her
connection with America, and to prevail on her to make a separate
peace with England, leaving America totally out of the question,
and at the mercy of a merciless, unprincipled enemy. The opinion,
likewise, which Spain has formed of the British cabinet's character
for meanness and perfidiousness, is so exactly the opinion of
America respecting it, that the memorial, in this instance,
contains our own statements and language; for people, however
remote, who think alike, will unavoidably speak alike.

Thus we see the insidious use which Britain endeavored to make
of the propositions of peace under the mediation of Spain. I shall
now proceed to the second proposition under the mediation of the
Emperor of Germany and the Empress of Russia; the general outline
of which was, that a congress of the several powers at war should
meet at Vienna, in 1781, to settle preliminaries of peace. I could
wish myself at liberty to make use of all the information which I
am possessed of on this subject, but as there is a delicacy in the
matter, I do not conceive it prudent, at least at present, to make
references and quotations in the same manner as I have done with
respect to the mediation of Spain, who published the whole
proceedings herself; and therefore, what comes from me, on this
part of the business, must rest on my own credit with the public,
assuring them, that when the whole proceedings, relative to the
proposed Congress of Vienna shall appear, they will find my account
not only true, but studiously moderate.

We know at the time this mediation was on the carpet, the
expectation of the British king and ministry ran high with respect
to the conquest of America. The English packet which was taken with
the mail on board, and carried into l'Orient, in France, contained
letters from Lord G. Germaine to Sir Henry Clinton, which expressed
in the fullest terms the ministerial idea of a total conquest.
Copies of those letters were sent to congress and published in the
newspapers of last year. Colonel [John] Laurens brought over the
originals, some of which, signed in the handwriting of the then
secretary, Germaine, are now in my possession.

Filled with these high ideas, nothing could be more insolent
towards America than the language of the British court on the
proposed mediation. A peace with France and Spain she anxiously
solicited; but America, as before, was to be left to her mercy,
neither would she hear any proposition for admitting an agent from
the United States into the congress of Vienna.

On the other hand, France, with an open, noble and manly
determination, and a fidelity of a good ally, would hear no
proposition for a separate peace, nor even meet in congress at
Vienna, without an agent from America: and likewise that the
independent character of the United States, represented by the
agent, should be fully and unequivocally defined and settled before
any conference should be entered on. The reasoning of the court of
France on the several propositions of the two imperial courts,
which relate to us, is rather in the style of an American than an
ally, and she advocated the cause of America as if she had been
America herself.—Thus the second mediation, like the first, proved
ineffectual. But since that time, a reverse of fortune has
overtaken the British arms, and all their high expectations are
dashed to the ground. The noble exertions to the southward under
General [Nathaniel] Greene; the successful operations of the allied
arms in the Chesapeake; the loss of most of their islands in the
West Indies, and Minorca in the Mediterranean; the persevering
spirit of Spain against Gibraltar; the expected capture of Jamaica;
the failure of making a separate peace with Holland, and the
expense of an hundred millions sterling, by which all these fine
losses were obtained, have read them a loud lesson of disgraceful
misfortune and necessity has called on them to change their
ground.

In this situation of confusion and despair, their present
councils have no fixed character. It is now the hurricane months of
British politics. Every day seems to have a storm of its own, and
they are scudding under the bare poles of hope. Beaten, but not
humble; condemned, but not penitent; they act like men trembling at
fate and catching at a straw. From this convulsion, in the entrails
of their politics, it is more than probable, that the mountain
groaning in labor, will bring forth a mouse, as to its size, and a
monster in its make. They will try on America the same insidious
arts they tried on France and Spain.

We sometimes experience sensations to which language is not
equal. The conception is too bulky to be born alive, and in the
torture of thinking, we stand dumb. Our feelings, imprisoned by
their magnitude, find no way out—and, in the struggle of
expression, every finger tries to be a tongue. The machinery of the
body seems too little for the mind, and we look about for helps to
show our thoughts by. Such must be the sensation of America,
whenever Britain, teeming with corruption, shall propose to her to
sacrifice her faith.

But, exclusive of the wickedness, there is a personal offence
contained in every such attempt. It is calling us villains: for no
man asks the other to act the villain unless he believes him
inclined to be one. No man attempts to seduce the truly honest
woman. It is the supposed looseness of her mind that starts the
thoughts of seduction, and he who offers it calls her a prostitute.
Our pride is always hurt by the same propositions which offend our
principles; for when we are shocked at the crime, we are wounded by
the suspicion of our compliance.

Could I convey a thought that might serve to regulate the public
mind, I would not make the interest of the alliance the basis of
defending it. All the world are moved by interest, and it affords
them nothing to boast of. But I would go a step higher, and defend
it on the ground of honor and principle. That our public affairs
have flourished under the alliance—that it was wisely made, and has
been nobly executed—that by its assistance we are enabled to
preserve our country from conquest, and expel those who sought our
destruction—that it is our true interest to maintain it unimpaired,
and that while we do so no enemy can conquer us, are matters which
experience has taught us, and the common good of ourselves,
abstracted from principles of faith and honor, would lead us to
maintain the connection.

But over and above the mere letter of the alliance, we have been
nobly and generously treated, and have had the same respect and
attention paid to us, as if we had been an old established country.
To oblige and be obliged is fair work among mankind, and we want an
opportunity of showing to the world that we are a people sensible
of kindness and worthy of confidence. Character is to us, in our
present circumstances, of more importance than interest. We are a
young nation, just stepping upon the stage of public life, and the
eye of the world is upon us to see how we act. We have an enemy who
is watching to destroy our reputation, and who will go any length
to gain some evidence against us, that may serve to render our
conduct suspected, and our character odious; because, could she
accomplish this, wicked as it is, the world would withdraw from us,
as from a people not to be trusted, and our task would then become
difficult. There is nothing which sets the character of a nation in
a higher or lower light with others, than the faithfully
fulfilling, or perfidiously breaking, of treaties. They are things
not to be tampered with: and should Britain, which seems very
probable, propose to seduce America into such an act of baseness,
it would merit from her some mark of unusual detestation. It is one
of those extraordinary instances in which we ought not to be
contented with the bare negative of Congress, because it is an
affront on the multitude as well as on the government. It goes on
the supposition that the public are not honest men, and that they
may be managed by contrivance, though they cannot be conquered by
arms. But, let the world and Britain know, that we are neither to
be bought nor sold; that our mind is great and fixed; our prospect
clear; and that we will support our character as firmly as our
independence.

But I will go still further; General Conway, who made the
motion, in the British Parliament, for discontinuing offensive war
in America, is a gentleman of an amiable character. We have no
personal quarrel with him. But he feels not as we feel; he is not
in our situation, and that alone, without any other explanation, is
enough. The British Parliament suppose they have many friends in
America, and that, when all chance of conquest is over, they will
be able to draw her from her alliance with France. Now, if I have
any conception of the human heart, they will fail in this more than
in any thing that they have yet tried.

This part of the business is not a question of policy only, but
of honor and honesty; and the proposition will have in it something
so visibly low and base, that their partisans, if they have any,
will be ashamed of it. Men are often hurt by a mean action who are
not startled at a wicked one, and this will be such a confession of
inability, such a declaration of servile thinking, that the scandal
of it will ruin all their hopes.

In short, we have nothing to do but to go on with vigor and
determination. The enemy is yet in our country. They hold New York,
Charleston, and Savannah, and the very being in those places is an
offence, and a part of offensive war, and until they can be driven
from them, or captured in them, it would be folly in us to listen
to an idle tale. I take it for granted that the British ministry
are sinking under the impossibility of carrying on the war. Let
them then come to a fair and open peace with France, Spain, Holland
and America, in the manner they ought to do; but until then, we can
have nothing to say to them.

COMMON SENSE.

PHILADELPHIA, May 22, 1782.

A SUPERNUMERARY CRISIS

TO SIR GUY CARLETON.

IT is the nature of compassion to associate with misfortune; and
I address this to you in behalf even of an enemy, a captain in the
British service, now on his way to the headquarters of the American
army, and unfortunately doomed to death for a crime not his own. A
sentence so extraordinary, an execution so repugnant to every human
sensation, ought never to be told without the circumstances which
produced it: and as the destined victim is yet in existence, and in
your hands rests his life or death, I shall briefly state the case,
and the melancholy consequence.

Captain Huddy, of the Jersey militia, was attacked in a small
fort on Tom's River, by a party of refugees in the British pay and
service, was made prisoner, together with his company, carried to
New York and lodged in the provost of that city: about three weeks
after which, he was taken out of the provost down to the
water-side, put into a boat, and brought again upon the Jersey
shore, and there, contrary to the practice of all nations but
savages, was hung up on a tree, and left hanging till found by our
people who took him down and buried him. The inhabitants of that
part of the country where the murder was committed, sent a
deputation to General Washington with a full and certified
statement of the fact. Struck, as every human breast must be, with
such brutish outrage, and determined both to punish and prevent it
for the future, the General represented the case to General
Clinton, who then commanded, and demanded that the refugee officer
who ordered and attended the execution, and whose name is
Lippencott, should be delivered up as a murderer; and in case of
refusal, that the person of some British officer should suffer in
his stead. The demand, though not refused, has not been complied
with; and the melancholy lot (not by selection, but by casting
lots) has fallen upon Captain Asgill, of the Guards, who, as I have
already mentioned, is on his way from Lancaster to camp, a martyr
to the general wickedness of the cause he engaged in, and the
ingratitude of those whom he served.

The first reflection which arises on this black business is,
what sort of men must Englishmen be, and what sort of order and
discipline do they preserve in their army, when in the immediate
place of their headquarters, and under the eye and nose of their
commander-in-chief, a prisoner can be taken at pleasure from his
confinement, and his death made a matter of sport.

The history of the most savage Indians does not produce
instances exactly of this kind. They, at least, have a formality in
their punishments. With them it is the horridness of revenge, but
with your army it is a still greater crime, the horridness of
diversion. The British generals who have succeeded each other, from
the time of General Gage to yourself, have all affected to speak in
language that they have no right to. In their proclamations, their
addresses, their letters to General Washington, and their
supplications to Congress (for they deserve no other name) they
talk of British honor, British generosity, and British clemency, as
if those things were matters of fact; whereas, we whose eyes are
open, who speak the same language with yourselves, many of whom
were born on the same spot with you, and who can no more be
mistaken in your words than in your actions, can declare to all the
world, that so far as our knowledge goes, there is not a more
detestable character, nor a meaner or more barbarous enemy, than
the present British one. With us, you have forfeited all
pretensions to reputation, and it is only by holding you like a
wild beast, afraid of your keepers, that you can be made
manageable. But to return to the point in question.

Though I can think no man innocent who has lent his hand to
destroy the country which he did not plant, and to ruin those that
he could not enslave, yet, abstracted from all ideas of right and
wrong on the original question, Captain Asgill, in the present
case, is not the guilty man. The villain and the victim are here
separated characters. You hold the one and we the other. You
disown, or affect to disown and reprobate the conduct of Lippincut,
yet you give him a sanctuary; and by so doing you as effectually
become the executioner of Asgill, as if you had put the rope on his
neck, and dismissed him from the world. Whatever your feelings on
this interesting occasion may be are best known to yourself. Within
the grave of your own mind lies buried the fate of Asgill. He
becomes the corpse of your will, or the survivor of your justice.
Deliver up the one, and you save the other; withhold the one, and
the other dies by your choice.

On our part the case is exceeding plain; an officer has been
taken from his confinement and murdered, and the murderer is within
your lines. Your army has been guilty of a thousand instances of
equal cruelty, but they have been rendered equivocal, and sheltered
from personal detection. Here the crime is fixed; and is one of
those extraordinary cases which can neither be denied nor
palliated, and to which the custom of war does not apply; for it
never could be supposed that such a brutal outrage would ever be
committed. It is an original in the history of civilized
barbarians, and is truly British. On your part you are accountable
to us for the personal safety of the prisoners within your walls.
Here can be no mistake; they can neither be spies nor suspected as
such; your security is not endangered, nor your operations
subjected to miscarriage, by men immured within a dungeon. They
differ in every circumstance from men in the field, and leave no
pretence for severity of punishment. But if to the dismal condition
of captivity with you must be added the constant apprehensions of
death; if to be imprisoned is so nearly to be entombed; and if,
after all, the murderers are to be protected, and thereby the crime
encouraged, wherein do you differ from [American] Indians either in
conduct or character?

We can have no idea of your honor, or your justice, in any
future transaction, of what nature it may be, while you shelter
within your lines an outrageous murderer, and sacrifice in his
stead an officer of your own. If you have no regard to us, at least
spare the blood which it is your duty to save. Whether the
punishment will be greater on him, who, in this case, innocently
dies, or on him whom sad necessity forces to retaliate, is, in the
nicety of sensation, an undecided question? It rests with you to
prevent the sufferings of both. You have nothing to do but to give
up the murderer, and the matter ends.

But to protect him, be he who he may, is to patronize his crime,
and to trifle it off by frivolous and unmeaning inquiries, is to
promote it. There is no declaration you can make, nor promise you
can give that will obtain credit. It is the man and not the apology
that is demanded.

You see yourself pressed on all sides to spare the life of your
own officer, for die he will if you withhold justice. The murder of
Captain Huddy is an offence not to be borne with, and there is no
security which we can have, that such actions or similar ones shall
not be repeated, but by making the punishment fall upon yourselves.
To destroy the last security of captivity, and to take the unarmed,
the unresisting prisoner to private and sportive execution, is
carrying barbarity too high for silence. The evil must be put an
end to; and the choice of persons rests with you. But if your
attachment to the guilty is stronger than to the innocent, you
invent a crime that must destroy your character, and if the cause
of your king needs to be so supported, for ever cease, sir, to
torture our remembrance with the wretched phrases of British honor,
British generosity and British clemency.

From this melancholy circumstance, learn, sir, a lesson of
morality. The refugees are men whom your predecessors have
instructed in wickedness, the better to fit them to their master's
purpose. To make them useful, they have made them vile, and the
consequence of their tutored villany is now descending on the heads
of their encouragers. They have been trained like hounds to the
scent of blood, and cherished in every species of dissolute
barbarity. Their ideas of right and wrong are worn away in the
constant habitude of repeated infamy, till, like men practised in
execution, they feel not the value of another's life.

The task before you, though painful, is not difficult; give up
the murderer, and save your officer, as the first outset of a
necessary reformation. COMMON SENSE.

PHILADELPHIA May 31, 1782.

XII. To the Earl of Shelburne

MY LORD,—A speech, which has been printed in several of the
British and New York newspapers, as coming from your lordship, in
answer to one from the Duke of Richmond, of the 10th of July last,
contains expressions and opinions so new and singular, and so
enveloped in mysterious reasoning, that I address this publication
to you, for the purpose of giving them a free and candid
examination. The speech I allude to is in these words:

"His lordship said, it had been mentioned in another place, that
he had been guilty of inconsistency. To clear himself of this, he
asserted that he still held the same principles in respect to
American independence which he at first imbibed. He had been, and
yet was of opinion, whenever the Parliament of Great Britain
acknowledges that point, the sun of England's glory is set forever.
Such were the sentiments he possessed on a former day, and such the
sentiments he continued to hold at this hour. It was the opinion of
Lord Chatham, as well as many other able statesmen. Other noble
lords, however, think differently, and as the majority of the
cabinet support them, he acquiesced in the measure, dissenting from
the idea; and the point is settled for bringing the matter into the
full discussion of Parliament, where it will be candidly, fairly,
and impartially debated. The independence of America would end in
the ruin of England; and that a peace patched up with France, would
give that proud enemy the means of yet trampling on this country.
The sun of England's glory he wished not to see set forever; he
looked for a spark at least to be left, which might in time light
us up to a new day. But if independence was to be granted, if
Parliament deemed that measure prudent, he foresaw, in his own
mind, that England was undone. He wished to God that he had been
deputed to Congress, that be might plead the cause of that country
as well as of this, and that he might exercise whatever powers he
possessed as an orator, to save both from ruin, in a conviction to
Congress, that, if their independence was signed, their liberties
were gone forever.

"Peace, his lordship added, was a desirable object, but it must
be an honorable peace, and not an humiliating one, dictated by
France, or insisted on by America. It was very true, that this
kingdom was not in a flourishing state, it was impoverished by war.
But if we were not rich, it was evident that France was poor. If we
were straitened in our finances, the enemy were exhausted in their
resources. This was a great empire; it abounded with brave men, who
were able and willing to fight in a common cause; the language of
humiliation should not, therefore, be the language of Great
Britain. His lordship said, that he was not afraid nor ashamed of
those expressions going to America. There were numbers, great
numbers there, who were of the same way of thinking, in respect to
that country being dependent on this, and who, with his lordship,
perceived ruin and independence linked together."

Thus far the speech; on which I remark—That his lordship is a
total stranger to the mind and sentiments of America; that he has
wrapped himself up in fond delusion, that something less than
independence, may, under his administration, be accepted; and he
wishes himself sent to Congress, to prove the most extraordinary of
all doctrines, which is, that independence, the sublimest of all
human conditions, is loss of liberty.

In answer to which we may say, that in order to know what the
contrary word dependence means, we have only to look back to those
years of severe humiliation, when the mildest of all petitions
could obtain no other notice than the haughtiest of all insults;
and when the base terms of unconditional submission were demanded,
or undistinguishable destruction threatened. It is nothing to us
that the ministry have been changed, for they may be changed again.
The guilt of a government is the crime of a whole country; and the
nation that can, though but for a moment, think and act as England
has done, can never afterwards be believed or trusted. There are
cases in which it is as impossible to restore character to life, as
it is to recover the dead. It is a phoenix that can expire but
once, and from whose ashes there is no resurrection. Some offences
are of such a slight composition, that they reach no further than
the temper, and are created or cured by a thought. But the sin of
England has struck the heart of America, and nature has not left in
our power to say we can forgive.

Your lordship wishes for an opportunity to plead before Congress
the cause of England and America, and to save, as you say, both
from ruin.

That the country, which, for more than seven years has sought
our destruction, should now cringe to solicit our protection, is
adding the wretchedness of disgrace to the misery of
disappointment; and if England has the least spark of supposed
honor left, that spark must be darkened by asking, and extinguished
by receiving, the smallest favor from America; for the criminal who
owes his life to the grace and mercy of the injured, is more
executed by living, than he who dies.

But a thousand pleadings, even from your lordship, can have no
effect. Honor, interest, and every sensation of the heart, would
plead against you. We are a people who think not as you think; and
what is equally true, you cannot feel as we feel. The situations of
the two countries are exceedingly different. Ours has been the seat
of war; yours has seen nothing of it. The most wanton destruction
has been committed in our sight; the most insolent barbarity has
been acted on our feelings. We can look round and see the remains
of burnt and destroyed houses, once the fair fruit of hard
industry, and now the striking monuments of British brutality. We
walk over the dead whom we loved, in every part of America, and
remember by whom they fell. There is scarcely a village but brings
to life some melancholy thought, and reminds us of what we have
suffered, and of those we have lost by the inhumanity of Britain. A
thousand images arise to us, which, from situation, you cannot see,
and are accompanied by as many ideas which you cannot know; and
therefore your supposed system of reasoning would apply to nothing,
and all your expectations die of themselves.

The question whether England shall accede to the independence of
America, and which your lordship says is to undergo a parliamentary
discussion, is so very simple, and composed of so few cases, that
it scarcely needs a debate.

It is the only way out of an expensive and ruinous war, which
has no object, and without which acknowledgment there can be no
peace.

But your lordship says, the sun of Great Britain will set
whenever she acknowledges the independence of America.—Whereas the
metaphor would have been strictly just, to have left the sun wholly
out of the figure, and have ascribed her not acknowledging it to
the influence of the moon.

But the expression, if true, is the greatest confession of
disgrace that could be made, and furnishes America with the highest
notions of sovereign independent importance. Mr. Wedderburne, about
the year 1776, made use of an idea of much the same
kind,—Relinquish America! says he—What is it but to desire a giant
to shrink spontaneously into a dwarf.

Alas! are those people who call themselves Englishmen, of so
little internal consequence, that when America is gone, or shuts
her eyes upon them, their sun is set, they can shine no more, but
grope about in obscurity, and contract into insignificant animals?
Was America, then, the giant of the empire, and England only her
dwarf in waiting! Is the case so strangely altered, that those who
once thought we could not live without them, are now brought to
declare that they cannot exist without us? Will they tell to the
world, and that from their first minister of state, that America is
their all in all; that it is by her importance only that they can
live, and breathe, and have a being? Will they, who long since
threatened to bring us to their feet, bow themselves to ours, and
own that without us they are not a nation? Are they become so
unqualified to debate on independence, that they have lost all idea
of it themselves, and are calling to the rocks and mountains of
America to cover their insignificance? Or, if America is lost, is
it manly to sob over it like a child for its rattle, and invite the
laughter of the world by declarations of disgrace? Surely, a more
consistent line of conduct would be to bear it without complaint;
and to show that England, without America, can preserve her
independence, and a suitable rank with other European powers. You
were not contented while you had her, and to weep for her now is
childish.

But Lord Shelburne thinks something may yet be done. What that
something is, or how it is to be accomplished, is a matter in
obscurity. By arms there is no hope. The experience of nearly eight
years, with the expense of an hundred million pounds sterling, and
the loss of two armies, must positively decide that point. Besides,
the British have lost their interest in America with the
disaffected. Every part of it has been tried. There is no new scene
left for delusion: and the thousands who have been ruined by
adhering to them, and have now to quit the settlements which they
had acquired, and be conveyed like transports to cultivate the
deserts of Augustine and Nova Scotia, has put an end to all further
expectations of aid.

If you cast your eyes on the people of England, what have they
to console themselves with for the millions expended? Or, what
encouragement is there left to continue throwing good money after
bad? America can carry on the war for ten years longer, and all the
charges of government included, for less than you can defray the
charges of war and government for one year. And I, who know both
countries, know well, that the people of America can afford to pay
their share of the expense much better than the people of England
can. Besides, it is their own estates and property, their own
rights, liberties and government, that they are defending; and were
they not to do it, they would deserve to lose all, and none would
pity them. The fault would be their own, and their punishment
just.

The British army in America care not how long the war lasts.
They enjoy an easy and indolent life. They fatten on the folly of
one country and the spoils of another; and, between their plunder
and their prey, may go home rich. But the case is very different
with the laboring farmer, the working tradesman, and the
necessitous poor in England, the sweat of whose brow goes day after
day to feed, in prodigality and sloth, the army that is robbing
both them and us. Removed from the eye of that country that
supports them, and distant from the government that employs them,
they cut and carve for themselves, and there is none to call them
to account.

But England will be ruined, says Lord Shelburne, if America is
independent.

Then I say, is England already ruined, for America is already
independent: and if Lord Shelburne will not allow this, he
immediately denies the fact which he infers. Besides, to make
England the mere creature of America, is paying too great a
compliment to us, and too little to himself.

But the declaration is a rhapsody of inconsistency. For to say,
as Lord Shelburne has numberless times said, that the war against
America is ruinous, and yet to continue the prosecution of that
ruinous war for the purpose of avoiding ruin, is a language which
cannot be understood. Neither is it possible to see how the
independence of America is to accomplish the ruin of England after
the war is over, and yet not affect it before. America cannot be
more independent of her, nor a greater enemy to her, hereafter than
she now is; nor can England derive less advantages from her than at
present: why then is ruin to follow in the best state of the case,
and not in the worst? And if not in the worst, why is it to follow
at all?

That a nation is to be ruined by peace and commerce, and
fourteen or fifteen millions a-year less expenses than before, is a
new doctrine in politics. We have heard much clamor of national
savings and economy; but surely the true economy would be, to save
the whole charge of a silly, foolish, and headstrong war; because,
compared with this, all other retrenchments are baubles and
trifles.

But is it possible that Lord Shelburne can be serious in
supposing that the least advantage can be obtained by arms, or that
any advantage can be equal to the expense or the danger of
attempting it? Will not the capture of one army after another
satisfy him, must all become prisoners? Must England ever be the
sport of hope, and the victim of delusion? Sometimes our currency
was to fail; another time our army was to disband; then whole
provinces were to revolt. Such a general said this and that;
another wrote so and so; Lord Chatham was of this opinion; and lord
somebody else of another. To-day 20,000 Russians and 20 Russian
ships of the line were to come; to-morrow the empress was abused
without mercy or decency. Then the Emperor of Germany was to be
bribed with a million of money, and the King of Prussia was to do
wonderful things. At one time it was, Lo here! and then it was, Lo
there! Sometimes this power, and sometimes that power, was to
engage in the war, just as if the whole world was mad and foolish
like Britain. And thus, from year to year, has every straw been
catched at, and every Will-with-a-wisp led them a new dance.

This year a still newer folly is to take place. Lord Shelburne
wishes to be sent to Congress, and he thinks that something may be
done.

Are not the repeated declarations of Congress, and which all
America supports, that they will not even hear any proposals
whatever, until the unconditional and unequivocal independence of
America is recognised; are not, I say, these declarations answer
enough?

But for England to receive any thing from America now, after so
many insults, injuries and outrages, acted towards us, would show
such a spirit of meanness in her, that we could not but despise her
for accepting it. And so far from Lord Shelburne's coming here to
solicit it, it would be the greatest disgrace we could do them to
offer it. England would appear a wretch indeed, at this time of
day, to ask or owe any thing to the bounty of America. Has not the
name of Englishman blots enough upon it, without inventing more?
Even Lucifer would scorn to reign in heaven by permission, and yet
an Englishman can creep for only an entrance into America. Or, has
a land of liberty so many charms, that to be a doorkeeper in it is
better than to be an English minister of state?

But what can this expected something be? Or, if obtained, what
can it amount to, but new disgraces, contentions and quarrels? The
people of America have for years accustomed themselves to think and
speak so freely and contemptuously of English authority, and the
inveteracy is so deeply rooted, that a person invested with any
authority from that country, and attempting to exercise it here,
would have the life of a toad under a harrow. They would look on
him as an interloper, to whom their compassion permitted a
residence. He would be no more than the Mungo of a farce; and if he
disliked that, he must set off. It would be a station of
degradation, debased by our pity, and despised by our pride, and
would place England in a more contemptible situation than any she
has yet been in during the war. We have too high an opinion of
ourselves, even to think of yielding again the least obedience to
outlandish authority; and for a thousand reasons, England would be
the last country in the world to yield it to. She has been
treacherous, and we know it. Her character is gone, and we have
seen the funeral.

Surely she loves to fish in troubled waters, and drink the cup
of contention, or she would not now think of mingling her affairs
with those of America. It would be like a foolish dotard taking to
his arms the bride that despises him, or who has placed on his head
the ensigns of her disgust. It is kissing the hand that boxes his
ears, and proposing to renew the exchange. The thought is as
servile as the war is wicked, and shows the last scene of the drama
to be as inconsistent as the first.

As America is gone, the only act of manhood is to let her go.
Your lordship had no hand in the separation, and you will gain no
honor by temporising politics. Besides, there is something so
exceedingly whimsical, unsteady, and even insincere in the present
conduct of England, that she exhibits herself in the most
dishonorable colors. On the second of August last, General Carleton
and Admiral Digby wrote to General Washington in these words:

"The resolution of the House of Commons, of the 27th of February
last, has been placed in Your Excellency's hands, and intimations
given at the same time that further pacific measures were likely to
follow. Since which, until the present time, we have had no direct
communications with England; but a mail is now arrived, which
brings us very important information. We are acquainted, sir, by
authority, that negotiations for a general peace have already
commenced at Paris, and that Mr. Grenville is invested with full
powers to treat with all the parties at war, and is now at Paris in
execution of his commission. And we are further, sir, made
acquainted, that His Majesty, in order to remove any obstacles to
this peace which he so ardently wishes to restore, has commanded
his ministers to direct Mr. Grenville, that the independence of the
Thirteen United Provinces, should be proposed by him in the first
instance, instead of making it a condition of a general
treaty."

Now, taking your present measures into view, and comparing them
with the declaration in this letter, pray what is the word of your
king, or his ministers, or the Parliament, good for? Must we not
look upon you as a confederated body of faithless, treacherous men,
whose assurances are fraud, and their language deceit? What opinion
can we possibly form of you, but that you are a lost, abandoned,
profligate nation, who sport even with your own character, and are
to be held by nothing but the bayonet or the halter?

To say, after this, that the sun of Great Britain will be set
whenever she acknowledges the independence of America, when the not
doing it is the unqualified lie of government, can be no other than
the language of ridicule, the jargon of inconsistency. There were
thousands in America who predicted the delusion, and looked upon it
as a trick of treachery, to take us from our guard, and draw off
our attention from the only system of finance, by which we can be
called, or deserve to be called, a sovereign, independent people.
The fraud, on your part, might be worth attempting, but the
sacrifice to obtain it is too high.

There are others who credited the assurance, because they
thought it impossible that men who had their characters to
establish, would begin with a lie. The prosecution of the war by
the former ministry was savage and horrid; since which it has been
mean, trickish, and delusive. The one went greedily into the
passion of revenge, the other into the subtleties of low
contrivance; till, between the crimes of both, there is scarcely
left a man in America, be he Whig or Tory, who does not despise or
detest the conduct of Britain.

The management of Lord Shelburne, whatever may be his views, is
a caution to us, and must be to the world, never to regard British
assurances. A perfidy so notorious cannot be hid. It stands even in
the public papers of New York, with the names of Carleton and Digby
affixed to it. It is a proclamation that the king of England is not
to be believed; that the spirit of lying is the governing principle
of the ministry. It is holding up the character of the House of
Commons to public infamy, and warning all men not to credit them.
Such are the consequences which Lord Shelburne's management has
brought upon his country.

After the authorized declarations contained in Carleton and
Digby's letter, you ought, from every motive of honor, policy and
prudence, to have fulfilled them, whatever might have been the
event. It was the least atonement that you could possibly make to
America, and the greatest kindness you could do to yourselves; for
you will save millions by a general peace, and you will lose as
many by continuing the war.

COMMON SENSE.

PHILADELPHIA, Oct. 29, 1782.

P. S. The manuscript copy of this letter is sent your lordship,
by the way of our head-quarters, to New York, inclosing a late
pamphlet of mine, addressed to the Abbe Raynal, which will serve to
give your lordship some idea of the principles and sentiments of
America.

C. S.

XIII. Thoughts on the peace, and probable
advantages thereof

"THE times that tried men's souls,"[13] are
over—and the greatest and completest revolution the world ever
knew, gloriously and happily accomplished.

But to pass from the extremes of danger to safety—from the
tumult of war to the tranquillity of peace, though sweet in
contemplation, requires a gradual composure of the senses to
receive it. Even calmness has the power of stunning, when it opens
too instantly upon us. The long and raging hurricane that should
cease in a moment, would leave us in a state rather of wonder than
enjoyment; and some moments of recollection must pass, before we
could be capable of tasting the felicity of repose. There are but
few instances, in which the mind is fitted for sudden transitions:
it takes in its pleasures by reflection and comparison and those
must have time to act, before the relish for new scenes is
complete.

In the present case—the mighty magnitude of the object—the
various uncertainties of fate it has undergone—the numerous and
complicated dangers we have suffered or escaped—the eminence we now
stand on, and the vast prospect before us, must all conspire to
impress us with contemplation.

To see it in our power to make a world happy—to teach mankind
the art of being so—to exhibit, on the theatre of the universe a
character hitherto unknown—and to have, as it were, a new creation
intrusted to our hands, are honors that command reflection, and can
neither be too highly estimated, nor too gratefully received.

In this pause then of recollection—while the storm is ceasing,
and the long agitated mind vibrating to a rest, let us look back on
the scenes we have passed, and learn from experience what is yet to
be done.

Never, I say, had a country so many openings to happiness as
this. Her setting out in life, like the rising of a fair morning,
was unclouded and promising. Her cause was good. Her principles
just and liberal. Her temper serene and firm. Her conduct regulated
by the nicest steps, and everything about her wore the mark of
honor. It is not every country (perhaps there is not another in the
world) that can boast so fair an origin. Even the first settlement
of America corresponds with the character of the revolution. Rome,
once the proud mistress of the universe, was originally a band of
ruffians. Plunder and rapine made her rich, and her oppression of
millions made her great. But America need never be ashamed to tell
her birth, nor relate the stages by which she rose to empire.

The remembrance, then, of what is past, if it operates rightly,
must inspire her with the most laudable of all ambition, that of
adding to the fair fame she began with. The world has seen her
great in adversity; struggling, without a thought of yielding,
beneath accumulated difficulties, bravely, nay proudly,
encountering distress, and rising in resolution as the storm
increased. All this is justly due to her, for her fortitude has
merited the character. Let, then, the world see that she can bear
prosperity: and that her honest virtue in time of peace, is equal
to the bravest virtue in time of war.

She is now descending to the scenes of quiet and domestic life.
Not beneath the cypress shade of disappointment, but to enjoy in
her own land, and under her own vine, the sweet of her labors, and
the reward of her toil.—In this situation, may she never forget
that a fair national reputation is of as much importance as
independence. That it possesses a charm that wins upon the world,
and makes even enemies civil. That it gives a dignity which is
often superior to power, and commands reverence where pomp and
splendor fail.

It would be a circumstance ever to be lamented and never to be
forgotten, were a single blot, from any cause whatever, suffered to
fall on a revolution, which to the end of time must be an honor to
the age that accomplished it: and which has contributed more to
enlighten the world, and diffuse a spirit of freedom and liberality
among mankind, than any human event (if this may be called one)
that ever preceded it.

It is not among the least of the calamities of a long continued
war, that it unhinges the mind from those nice sensations which at
other times appear so amiable. The continual spectacle of woe
blunts the finer feelings, and the necessity of bearing with the
sight, renders it familiar. In like manner, are many of the moral
obligations of society weakened, till the custom of acting by
necessity becomes an apology, where it is truly a crime. Yet let
but a nation conceive rightly of its character, and it will be
chastely just in protecting it. None ever began with a fairer than
America and none can be under a greater obligation to preserve
it.

The debt which America has contracted, compared with the cause
she has gained, and the advantages to flow from it, ought scarcely
to be mentioned. She has it in her choice to do, and to live as
happily as she pleases. The world is in her hands. She has no
foreign power to monopolize her commerce, perplex her legislation,
or control her prosperity. The struggle is over, which must one day
have happened, and, perhaps, never could have happened at a better
time.[14] And instead of a domineering
master, she has gained an ally whose exemplary greatness, and
universal liberality, have extorted a confession even from her
enemies.

With the blessings of peace, independence, and an universal
commerce, the states, individually and collectively, will have
leisure and opportunity to regulate and establish their domestic
concerns, and to put it beyond the power of calumny to throw the
least reflection on their honor. Character is much easier kept than
recovered, and that man, if any such there be, who, from sinister
views, or littleness of soul, lends unseen his hand to injure it,
contrives a wound it will never be in his power to heal.

As we have established an inheritance for posterity, let that
inheritance descend, with every mark of an honorable conveyance.
The little it will cost, compared with the worth of the states, the
greatness of the object, and the value of the national character,
will be a profitable exchange.

But that which must more forcibly strike a thoughtful,
penetrating mind, and which includes and renders easy all inferior
concerns, is the UNION OF THE STATES. On this our great national
character depends. It is this which must give us importance abroad
and security at home. It is through this only that we are, or can
be, nationally known in the world; it is the flag of the United
States which renders our ships and commerce safe on the seas, or in
a foreign port. Our Mediterranean passes must be obtained under the
same style. All our treaties, whether of alliance, peace, or
commerce, are formed under the sovereignty of the United States,
and Europe knows us by no other name or title.

The division of the empire into states is for our own
convenience, but abroad this distinction ceases. The affairs of
each state are local. They can go no further than to itself. And
were the whole worth of even the richest of them expended in
revenue, it would not be sufficient to support sovereignty against
a foreign attack. In short, we have no other national sovereignty
than as United States. It would even be fatal for us if we had—too
expensive to be maintained, and impossible to be supported.
Individuals, or individual states, may call themselves what they
please; but the world, and especially the world of enemies, is not
to be held in awe by the whistling of a name. Sovereignty must have
power to protect all the parts that compose and constitute it: and
as UNITED STATES we are equal to the importance of the title, but
otherwise we are not. Our union, well and wisely regulated and
cemented, is the cheapest way of being great—the easiest way of
being powerful, and the happiest invention in government which the
circumstances of America can admit of.—Because it collects from
each state, that which, by being inadequate, can be of no use to
it, and forms an aggregate that serves for all.

The states of Holland are an unfortunate instance of the effects
of individual sovereignty. Their disjointed condition exposes them
to numerous intrigues, losses, calamities, and enemies; and the
almost impossibility of bringing their measures to a decision, and
that decision into execution, is to them, and would be to us, a
source of endless misfortune.

It is with confederated states as with individuals in society;
something must be yielded up to make the whole secure. In this view
of things we gain by what we give, and draw an annual interest
greater than the capital.—I ever feel myself hurt when I hear the
union, that great palladium of our liberty and safety, the least
irreverently spoken of. It is the most sacred thing in the
constitution of America, and that which every man should be most
proud and tender of. Our citizenship in the United States is our
national character. Our citizenship in any particular state is only
our local distinction. By the latter we are known at home, by the
former to the world. Our great title is AMERICANS—our inferior one
varies with the place.

So far as my endeavors could go, they have all been directed to
conciliate the affections, unite the interests, and draw and keep
the mind of the country together; and the better to assist in this
foundation work of the revolution, I have avoided all places of
profit or office, either in the state I live in, or in the United
States; kept myself at a distance from all parties and party
connections, and even disregarded all private and inferior
concerns: and when we take into view the great work which we have
gone through, and feel, as we ought to feel, the just importance of
it, we shall then see, that the little wranglings and indecent
contentions of personal parley, are as dishonorable to our
characters, as they are injurious to our repose.

It was the cause of America that made me an author. The force
with which it struck my mind and the dangerous condition the
country appeared to me in, by courting an impossible and an
unnatural reconciliation with those who were determined to reduce
her, instead of striking out into the only line that could cement
and save her, A DECLARATION OF INDEPENDENCE, made it impossible for
me, feeling as I did, to be silent: and if, in the course of more
than seven years, I have rendered her any service, I have likewise
added something to the reputation of literature, by freely and
disinterestedly employing it in the great cause of mankind, and
showing that there may be genius without prostitution.

Independence always appeared to me practicable and probable,
provided the sentiment of the country could be formed and held to
the object: and there is no instance in the world, where a people
so extended, and wedded to former habits of thinking, and under
such a variety of circumstances, were so instantly and effectually
pervaded, by a turn in politics, as in the case of independence;
and who supported their opinion, undiminished, through such a
succession of good and ill fortune, till they crowned it with
success.

But as the scenes of war are closed, and every man preparing for
home and happier times, I therefore take my leave of the subject. I
have most sincerely followed it from beginning to end, and through
all its turns and windings: and whatever country I may hereafter be
in, I shall always feel an honest pride at the part I have taken
and acted, and a gratitude to nature and providence for putting it
in my power to be of some use to mankind.

COMMON SENSE.

PHILADELPHIA, April 19, 1783.

A Supernumerary Crisis: to the people of
America

IN "Rivington's New York Gazette," of December 6th, is
a publication, under the appearance of a letter from London, dated
September 30th; and is on a subject which demands the attention of
the United States.

The public will remember that a treaty of commerce between the
United States and England was set on foot last spring, and that
until the said treaty could be completed, a bill was brought into
the British Parliament by the then chancellor of the exchequer, Mr.
Pitt, to admit and legalize (as the case then required) the
commerce of the United States into the British ports and dominions.
But neither the one nor the other has been completed. The
commercial treaty is either broken off, or remains as it began; and
the bill in Parliament has been thrown aside. And in lieu thereof,
a selfish system of English politics has started up, calculated to
fetter the commerce of America, by engrossing to England the
carrying trade of the American produce to the West India
islands.

Among the advocates for this last measure is Lord Sheffield, a
member of the British Parliament, who has published a pamphlet
entitled "Observations on the Commerce of the American States." The
pamphlet has two objects; the one is to allure the Americans to
purchase British manufactures; and the other to spirit up the
British Parliament to prohibit the citizens of the United States
from trading to the West India islands.

Viewed in this light, the pamphlet, though in some parts
dexterously written, is an absurdity. It offends, in the very act
of endeavoring to ingratiate; and his lordship, as a politician,
ought not to have suffered the two objects to have appeared
together. The latter alluded to, contains extracts from the
pamphlet, with high encomiums on Lord Sheffield, for laboriously
endeavoring (as the letter styles it) "to show the mighty
advantages of retaining the carrying trade."

Since the publication of this pamphlet in England, the commerce
of the United States to the West Indies, in American vessels, has
been prohibited; and all intercourse, except in British bottoms,
the property of and navigated by British subjects, cut off.

That a country has a right to be as foolish as it pleases, has
been proved by the practice of England for many years past: in her
island situation, sequestered from the world, she forgets that her
whispers are heard by other nations; and in her plans of politics
and commerce she seems not to know, that other votes are necessary
besides her own. America would be equally as foolish as Britain,
were she to suffer so great a degradation on her flag, and such a
stroke on the freedom of her commerce, to pass without a
balance.

We admit the right of any nation to prohibit the commerce of
another into its own dominions, where there are no treaties to the
contrary; but as this right belongs to one side as well as the
other, there is always a way left to bring avarice and insolence to
reason.

But the ground of security which Lord Sheffield has chosen to
erect his policy upon, is of a nature which ought, and I think
must, awaken in every American a just and strong sense of national
dignity. Lord Sheffield appears to be sensible, that in advising
the British nation and Parliament to engross to themselves so great
a part of the carrying trade of America, he is attempting a measure
which cannot succeed, if the politics of the United States be
properly directed to counteract the assumption.

But, says he, in his pamphlet, "It will be a long time before
the American states can be brought to act as a nation, neither are
they to be feared as such by us."

What is this more or less than to tell us, that while we have no
national system of commerce, the British will govern our trade by
their own laws and proclamations as they please. The quotation
discloses a truth too serious to be overlooked, and too mischievous
not to be remedied.

Among other circumstances which led them to this discovery none
could operate so effectually as the injudicious, uncandid and
indecent opposition made by sundry persons in a certain state, to
the recommendations of Congress last winter, for an import duty of
five per cent. It could not but explain to the British a weakness
in the national power of America, and encourage them to attempt
restrictions on her trade, which otherwise they would not have
dared to hazard. Neither is there any state in the union, whose
policy was more misdirected to its interest than the state I allude
to, because her principal support is the carrying trade, which
Britain, induced by the want of a well-centred power in the United
States to protect and secure, is now attempting to take away. It
fortunately happened (and to no state in the union more than the
state in question) that the terms of peace were agreed on before
the opposition appeared, otherwise, there cannot be a doubt, that
if the same idea of the diminished authority of America had
occurred to them at that time as has occurred to them since, but
they would have made the same grasp at the fisheries, as they have
done at the carrying trade.

It is surprising that an authority which can be supported with
so much ease, and so little expense, and capable of such extensive
advantages to the country, should be cavilled at by those whose
duty it is to watch over it, and whose existence as a people
depends upon it. But this, perhaps, will ever be the case, till
some misfortune awakens us into reason, and the instance now before
us is but a gentle beginning of what America must expect, unless
she guards her union with nicer care and stricter honor. United,
she is formidable, and that with the least possible charge a nation
can be so; separated, she is a medley of individual nothings,
subject to the sport of foreign nations.

It is very probable that the ingenuity of commerce may have
found out a method to evade and supersede the intentions of the
British, in interdicting the trade with the West India islands. The
language of both being the same, and their customs well understood,
the vessels of one country may, by deception, pass for those of
another. But this would be a practice too debasing for a sovereign
people to stoop to, and too profligate not to be discountenanced.
An illicit trade, under any shape it can be placed, cannot be
carried on without a violation of truth. America is now sovereign
and independent, and ought to conduct her affairs in a regular
style of character. She has the same right to say that no British
vessel shall enter ports, or that no British manufactures shall be
imported, but in American bottoms, the property of, and navigated
by American subjects, as Britain has to say the same thing
respecting the West Indies. Or she may lay a duty of ten, fifteen,
or twenty shillings per ton (exclusive of other duties) on every
British vessel coming from any port of the West Indies, where she
is not admitted to trade, the said tonnage to continue as long on
her side as the prohibition continues on the other.

But it is only by acting in union, that the usurpations of
foreign nations on the freedom of trade can be counteracted, and
security extended to the commerce of America. And when we view a
flag, which to the eye is beautiful, and to contemplate its rise
and origin inspires a sensation of sublime delight, our national
honor must unite with our interest to prevent injury to the one, or
insult to the other.

COMMON SENSE.

NEW YORK, December 9, 1783.

[1] The
present winter is worth an age, if rightly employed; but, if lost
or neglected, the whole continent will partake of the evil; and
there is no punishment that man does not deserve, be he who, or
what, or where he will, that may be the means of sacrificing a
season so precious and useful.

[2] I have
ever been careful of charging offences upon whole societies of men,
but as the paper referred to is put forth by an unknown set of men,
who claim to themselves the right of representing the whole: and
while the whole Society of Quakers admit its validity by a silent
acknowledgment, it is impossible that any distinction can be made
by the public: and the more so, because the New York paper of the
30th of December, printed by permission of our enemies, says that
"the Quakers begin to speak openly of their attachment to the
British Constitution." We are certain that we have many friends
among them, and wish to know them.

[3] As
some people may doubt the truth of such wanton destruction, I think
it necessary to inform them that one of the people called Quakers,
who lives at Trenton, gave me this information at the house of Mr.
Michael Hutchinson, (one of the same profession,) who lives near
Trenton ferry on the Pennsylvania side, Mr. Hutchinson being
present.

[4] In
this state of political suspense the pamphlet Common Sense made its
appearance, and the success it met with does not become me to
mention. Dr. Franklin, Mr. Samuel and John Adams, were severally
spoken of as the supposed author. I had not, at that time, the
pleasure either of personally knowing or being known to the two
last gentlemen. The favor of Dr. Franklin's friendship I possessed
in England, and my introduction to this part of the world was
through his patronage. I happened, when a school-boy, to pick up a
pleasing natural history of Virginia, and my inclination from that
day of seeing the western side of the Atlantic never left me. In
October, 1775, Dr. Franklin proposed giving me such materials as
were in his hands, towards completing a history of the present
transactions, and seemed desirous of having the first volume out
the next Spring. I had then formed the outlines of Common Sense,
and finished nearly the first part; and as I supposed the doctor's
design in getting out a history was to open the new year with a new
system, I expected to surprise him with a production on that
subject, much earlier than he thought of; and without informing him
what I was doing, got it ready for the press as fast as I
conveniently could, and sent him the first pamphlet that was
printed off.

[5] Steward of the king's household.

[6] Formerly General Townsend, at Quebec, and late
lord-lieutenant of Ireland.

[7] General [Sir H.] Clinton's letter to
Congress.

[8] Whitehead's New Year's ode for 1776.

[9] Ode at
the installation of Lord North, for Chancellor of the University of
Oxford

[10] This
is taking the highest number that the people of England have been,
or can be rated at.

[11] I
have made the calculations in sterling, because it is a rate
generally known in all the states, and because, likewise, it admits
of an easy comparison between our expenses to support the war, and
those of the enemy. Four silver dollars and a half is one pound
sterling, and three pence over.

[12] Mr.
William Marshall, of this city [Philadelphia], formerly a pilot,
who had been taken at sea and carried to England, and got from
thence to France, brought over letters from Mr. Deane to America,
one of which was directed to "Robert Morris, Esq." Mr. Morris sent
it unopened to Congress, and advised Mr. Marshall to deliver the
others there, which he did. The letters were of the same purport
with those which have been already published under the signature of
S. Deane, to which they had frequent reference

[13] "These are the times that try men's souls," The Crisis
No. I. published December, 1776.

[14] That the revolution began at the exact period of time
best fitted to the purpose, is sufficiently proved by the
event.—But the great hinge on which the whole machine turned, is
the Union of the States: and this union was naturally produced by
the inability of any one state to support itself against any
foreign enemy without the assistance of the rest. Had the states
severally been less able than they were when the war began, their
united strength would not have been equal to the undertaking, and
they must in all human probability have failed.—And, on the other
hand, had they severally been more able, they might not have seen,
or, what is more, might not have felt, the necessity of uniting:
and, either by attempting to stand alone or in small confederacies,
would have been separately conquered. Now, as we cannot see a time
(and many years must pass away before it can arrive) when the
strength of any one state, or several united, can be equal to the
whole of the present United States, and as we have seen the extreme
difficulty of collectively prosecuting the war to a successful
issue, and preserving our national importance in the world,
therefore, from the experience we have had, and the knowledge we
have gained, we must, unless we make a waste of wisdom, be strongly
impressed with the advantage, as well as the necessity of
strengthening that happy union which had been our salvation, and
without which we should have been a ruined people. While I was
writing this note, I cast my eye on the pamphlet, Common Sense,
from which I shall make an extract, as it exactly applies to the
case. It is as follows: "I have never met with a man, either in
England or America, who has not confessed it as 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 differ 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
to go far, the inquiry ceases at once, for, the time has found us.
The general concurrence, the glorious union of all things prove the
fact. It is not in numbers, but in a union, that our great strength
lies. The continent 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."

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
-~ Fhomas PPaine

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

