
Common
Sense

1310 N. Courthouse Rd. Ste. #620, Arlington, VA 22201 | www.mybri.org

By Thomas Paine

thousand motives will excite them thereto; the
strength of one man is so unequal to his wants,
and his mind so unfitted for perpetual solitude,
that he is soon obliged to seek assistance and
relief of another, who in his turn requires the
same. Four or five united would be able to raise
a tolerable dwelling in the midst of a wilderness,
but one man might labour out the common period
of life without accomplishing any thing; when he
had felled his timber he could not remove it, nor
erect it after it was removed; hunger in the mean
time would urge him to quit his work, and every
different want would call him a different way.
Disease, nay even misfortune, would be death; for,
though neither might be mortal, yet either would
disable him from living, and reduce him to a state
in which he might rather be said to perish than to
die.

Thus necessity, like a gravitating power, would
soon form our newly arrived emigrants into
society, the reciprocal blessings of which would
supersede, and render the obligations of law and
government unnecessary while they remained
perfectly just to each other; but as nothing but
Heaven is impregnable to vice, it will unavoidably
happen that in proportion as they surmount the
first difficulties of emigration, which bound them
together in a common cause, they will begin to
relax in their duty and attachment to each other:
and this remissness will point out the necessity of
establishing some form of government to supply
the defect of moral virtue.

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

But as the Colony encreases, the public concerns
will encrease likewise, and the distance at which
the members may be separated, will render it
too inconvenient for all of them to meet on every
occasion as at first, when their number was
small, their habitations near, and the public

Of the Origin and Design of
Government in General, with Concise
Remarks on the English Constitution

2

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

Society in every state is a blessing, but
Government, even in its best state, is but a
necessary evil; in its worst state an intolerable
one: for when we suffer, or are exposed to the
same miseries BY A GOVERNMENT, which
we might expect in a country WITHOUT
GOVERNMENT, our calamity is heightened by
reflecting that we furnish the means by which
we suffer. Government, like dress, is the badge
of lost innocence; the palaces of kings are built
upon the ruins of the bowers of paradise. For
were the impulses of conscience clear, uniform
and irresistibly obeyed, man would need no other
lawgiver; but that not being the case, he finds it
necessary to surrender up a part of his property
to furnish means for the protection of the rest;
and this he is induced to do by the same prudence
which in every other case advises him, out of
two evils to choose the least. Wherefore, security
being the true design and end of government, it
unanswerably follows that whatever form thereof
appears most likely to ensure it to us, with the
least expense and greatest benefit, is preferable
to all others.

In order to gain a clear and just idea of the design
and end of government, let us suppose a small
number of persons settled in some sequestered
part of the earth, unconnected with the rest;
they will then represent the first peopling of any
country, or of the world. In this state of natural
liberty, society will be their first thought. A

3

concerns few and trifling. This will point out
the convenience of their consenting to leave
the legislative part to be managed by a select
number chosen from the whole body, who are
supposed to have the same concerns at stake
which those have who appointed them, and
who will act in the same manner as the whole
body would act were they present. If the colony
continue encreasing, it will become necessary
to augment the number of representatives, and
that the interest of every part of the colony may
be attended to, it will be found best to divide the
whole into convenient parts, each part sending
its proper number: and that the ELECTED might
never form to themselves an interest separate
from the ELECTORS, prudence will point out the
propriety of having elections often: because as the
ELECTED might by that means return and mix
again with the general body of the ELECTORS
in a few months, their fidelity to the public
will be secured by the prudent reflection of not
making a rod for themselves. And as this frequent
interchange will establish a common interest
with every part of the community, they will
mutually and naturally support each other, and
on this, (not on the unmeaning name of king,)
depends the STRENGTH OF GOVERNMENT,
AND THE HAPPINESS OF THE GOVERNED.

was a glorious rescue. But that it is imperfect,
subject to convulsions, and incapable of producing
what it seems to promise is easily demonstrated.

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

I draw my idea of the form of government from
a principle in nature which no art can overturn,
viz. that the more simple any thing is, the less
liable it is to be disordered, and the easier
repaired when disordered; and with this maxim
in view I offer a few remarks on the so much
boasted constitution of England. That it was
noble for the dark and slavish times in which
it was erected, is granted. When the world was
overrun with tyranny the least remove therefrom

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

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

First. — The remains of Monarchical tyranny in
the person of the King.

Secondly. — The remains of Aristocratical tyranny
in the persons of the Peers.

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

The two first, by being hereditary, are
independent of the People; wherefore in a
CONSTITUTIONAL SENSE they contribute
nothing towards the freedom of the State.

To say that the constitution of England is an
UNION of three powers, reciprocally CHECKING
each other, is farcical; either the words have no
meaning, or they are flat contradictions.

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

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

4

by one, it only remains to know which power in
the constitution has the most weight, for that will
govern: and tho’ the others, or a part of them, may
clog, or, as the phrase is, check the rapidity of its
motion, yet so long as they cannot stop it, their
endeavours will be ineffectual: The first moving
power will at last have its way, and what it wants
in speed is supplied by time.

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

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

Some writers have explained the English
constitution thus: the King, say they, is one, the
people another; the Peers are a house in behalf
of the King, the commons in behalf of the people;
but this hath all the distinctions of a house
divided against itself; and though the expressions
be pleasantly arranged, yet when examined they
appear idle and ambiguous; and it will always
happen, that the nicest construction that words
are capable of, when applied to the description
of something which either cannot exist, or is
too incomprehensible to be within the compass
of description, will be words of sound only, and
though they may amuse the ear, they cannot
inform the mind: for this explanation includes a
previous question, viz. HOW CAME THE KING
BY A POWER WHICH THE PEOPLE ARE
AFRAID TO TRUST, AND ALWAYS OBLIGED
TO CHECK? Such a power could not be the gift
of a wise people, neither can any power, WHICH
NEEDS CHECKING, be from God; yet the
provision which the constitution makes supposes
such a power to exist.

But the provision is unequal to the task; the
means either cannot or will not accomplish the
end, and the whole affair is a Felo de se: for as the
greater weight will always carry up the less, and
as all the wheels of a machine are put in motion

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

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

Wherefore, laying aside all national pride and
prejudice in favour of modes and forms, the
plain truth is that IT IS WHOLLY OWING
TO THE CONSTITUTION OF THE PEOPLE,
AND NOT TO THE CONSTITUTION OF
THE GOVERNMENT that the crown is not as
oppressive in England as in Turkey.

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

5

who in the midst of his splendor is crumbling into
dust!

As the exalting one man so greatly above the rest
cannot be justified on the equal rights of nature,
so neither can it be defended on the authority of
scripture; for the will of the Almighty as declared
by Gideon, and the prophet Samuel, expressly
disapproves of government by Kings.

All anti-monarchical parts of scripture have
been very smoothly glossed over in monarchical
governments, but they undoubtedly merit
the attention of countries which have their
governments yet to form. “Render unto Cesar the
things which are Cesar’s” is the scripture doctrine
of courts, yet it is no support of monarchical
government, for the Jews at that time were
without a king, and in a state of vassalage to the
Romans.

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

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

The children of Israel being oppressed by the
Midianites, Gideon marched against them
with a small army, and victory thro’ the divine
interposition decided in his favour. The Jews,
elate with success, and attributing it to the
generalship of Gideon, proposed making him a
king, saying, “Rule thou over us, thou and thy
son, and thy son’s son.” Here was temptation

constitution of government will disable us from
discerning a good one.

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

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

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

Government by kings was first introduced into
the world by the Heathens, from whom the
children of Israel copied the custom. It was the
most prosperous invention the Devil ever set on
foot for the promotion of idolatry. The Heathens
paid divine honours to their deceased kings, and
the Christian World hath improved on the plan by
doing the same to their living ones. How impious
is the title of sacred Majesty applied to a worm,

Of Monarchy and Hereditary
Succession

6

in its fullest extent; not a kingdom only, but an
hereditary one; but Gideon in the piety of his soul
replied, “I will not rule over you, neither shall
my son rule over you. THE LORD SHALL RULE
OVER YOU.” Words need not be more explicit:
Gideon doth not decline the honour, but denieth
their right to give it; neither doth he compliment
them with invented declarations of his thanks,
but in the positive style of a prophet charges them
with disaffection to their proper Sovereign, the
King of Heaven.

that shall reign over you. He will take your sons
and appoint them for himself for his chariots and
to be his horsemen, and some shall run before his
chariots” (this description agrees with the present
mode of impressing men) “and he will appoint him
captains over thousands and captains over fifties,
will set them to clear his ground and to reap his
harvest, and to make his instruments of war, and
instruments of his chariots, And he will take your
daughters to be confectionaries, and to be cooks,
and to be bakers” (this describes the expense and
luxury as well as the oppression of Kings) “and
he will take your fields and your vineyards, and
your olive yards, even the best of them, and give
them to his servants. And he will take the tenth
of your seed, and of your vineyards, and give them
to his officers and to his servants” (by which we
see that bribery, corruption, and favouritism,
are the standing vices of Kings) “and he will
take the tenth of your men servants, and your
maid servants, and your goodliest young men,
and your asses, and put them to his work: and
he will take the tenth of your sheep, and ye shall
be his servants, and ye shall cry out in that day
because of your king which ye shell have chosen,
AND THE LORD WILL NOT HEAR YOU IN
THAT DAY.” This accounts for the continuation
of Monarchy; neither do the characters of the few
good kings which have lived since, either sanctify
the title, or blot out the sinfulness of the origin;
the high encomium of David takes no notice of
him OFFICIALLY AS A KING, but only as a
MAN after God’s own heart. “Nevertheless the
people refused to obey the voice of Samuel, and
they said, Nay, but we will have a king over us,
that we may be like all the nations, and that our
king may judge us, and go out before us and fight
our battles.” Samuel continued to reason with
them but to no purpose; he set before them their
ingratitude, but all would not avail; and seeing
them fully bent on their folly, he cried out, “I will
call unto the Lord, and he shall send thunder and
rain” (which was then a punishment, being in the
time of wheat harvest) “that ye may perceive and
see that your wickedness is great which ye have
done in the sight of the Lord, IN ASKING YOU
A KING. So Samuel called unto the Lord, and
the Lord sent thunder and rain that day, and all

About one hundred and thirty years after this,
they fell again into the same error. The hankering
which the Jews had for the idolatrous customs
of the Heathens, is something exceedingly
unaccountable; but so it was, that laying hold of
the misconduct of Samuel’s two sons, who were
intrusted with some secular concerns, they came
in an abrupt and clamorous manner to Samuel,
saying, “Behold thou art old, and they sons walk
not in thy ways, now make us a king to judge us
like all the other nations.” And here we cannot
observe but that their motives were bad, viz. that
they might be LIKE unto other nations, i. e. the
Heathens, whereas their true glory lay in being as
much UNLIKE them as possible. “But the thing
displeased Samuel when they said, give us a King
to judge us; and Samuel prayed unto the Lord,
and the Lord said unto Samuel, hearken unto
the voice of the people in all that they say unto
thee, for they have not rejected thee, but they
have rejected me, THAT I SHOULD NOT REIGN
OVER THEM. According to all the works which
they have done since the day that I brought them
up out of Egypt even unto this day, wherewith
they have forsaken me, and served other Gods:
so do they also unto thee. Now therefore hearken
unto their voice, howbeit, protest solemnly unto
them and show them the manner of the King that
shall reign over them,” i.e. not of any particular
King, but the general manner of the Kings of the
earth whom Israel was so eagerly copying after.
And notwithstanding the great distance of time
and difference of manners, the character is still
in fashion. “And Samuel told all the words of the
Lord unto the people, that asked of him a King.
And he said, This shall be the manner of the King

7

the people greatly feared the Lord and Samuel.
And all the people said unto Samuel, Pray for
thy servants unto the Lord thy God that we die
not, for WE HAVE ADDED UNTO OUR SINS
THIS EVIL, TO ASK A KING.” These portions
of scripture are direct and positive. They admit
of no equivocal construction. That the Almighty
hath here entered his protest against monarchical
government is true, or the scripture is false. And
a man hath good reason to believe that there is
as much of kingcraft as priestcraft in withholding
the scripture from the public in popish countries.
For monarchy in every instance is the popery of
government.

To the evil of monarchy we have added that
of hereditary succession; and as the first is a
degradation and lessening of ourselves, so the
second, claimed as a matter of right, is an insult
and imposition on posterity. For all men being
originally equals, no one by birth could have
a right to set up his own family in perpetual
preference to all others for ever, and tho’ himself
might deserve some decent degree of honours of
his contemporaries, yet his descendants might
be far too unworthy to inherit them. One of the
strongest natural proofs of the folly of hereditary
right in Kings, is that nature disapproves it,
otherwise she would not so frequently turn it into
ridicule, by giving mankind an ASS FOR A LION.

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

This is supposing the present race of kings in the
world to have had an honorable origin: whereas
it is more than probable, that, could we take off
the dark covering of antiquity and trace them to
their first rise, we should find the first of them
nothing better than the principal ruffian of some
restless gang, whose savage manners of pre-
eminence in subtilty obtained him the title of
chief among plunderers; and who by increasing in
power and extending his depredations, overawed
the quiet and defenseless to purchase their safety
by frequent contributions. Yet his electors could
have no idea of giving hereditary right to his
descendants, because such a perpetual exclusion
of themselves was incompatible with the free and
restrained principles they professed to live by.
Wherefore, hereditary succession in the early ages
of monarchy could not take place as a matter of
claim, but as something casual or complemental;
but as few or no records were extant in those
days, the traditionary history stuff’d with
fables, it was very easy, after the lapse of a few
generations, to trump up some superstitious
tale conveniently timed, Mahomet-like, to cram
hereditary right down the throats of the vulgar.
Perhaps the disorders which threatened, or
seemed to threaten, on the decease of a leader
and the choice of a new one (for elections among
ruffians could not be very orderly) induced many
at first to favour hereditary pretensions; by
which means it happened, as it hath happened
since, that what at first was submitted to as a
convenience was afterwards claimed as a right.
England since the conquest hath known some
few good monarchs, but groaned beneath a much
larger number of bad ones: yet no man in his
senses can say that their claim under William the
Conqueror is a very honourable one. A French
bastard landing with an armed Banditti and
establishing himself king of England against
the consent of the natives, is in plain terms a
very paltry rascally original. It certainly hath
no divinity in it. However it is needless to spend
much time in exposing the folly of hereditary
right; if there are any so weak as to believe it,
let them promiscuously worship the Ass and the
Lion, and welcome. I shall neither copy their
humility, nor disturb their devotion.

8

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

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

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

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

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

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

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

This contest began in the reign of Henry the
Sixth, and was not entirely extinguished till

9

Henry the Seventh, in whom the families were
united. Including a period of 67 years, viz. from
1422 to 1489.

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

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

The nearer any government approaches to a
Republic, the less business there is for a King.
It is somewhat difficult to find a proper name for
the government of England. Sir William Meredith
calls it a Republic; but in its present state it
is unworthy of the name, because the corrupt
influence of the Crown, by having all the places
in its disposal, hath so effectually swallowed
up the power, and eaten out the virtue of the
House of Commons (the Republican part in the
constitution) that the government of England is
nearly as monarchical as that of France or Spain.
Men fall out with names without understanding
them. For ’tis the Republican and not the
Monarchical part of the Constitution of England
which Englishmen glory in, viz. the liberty of
choosing an House of Commons from out of their
own body — and it is easy to see that when
Republican virtues fail, slavery ensues. Why is
the constitution of England sickly, but because
monarchy hath poisoned the Republic; the Crown
hath engrossed the Commons.

In England a King hath little more to do than
to make war and give away places; which, in

plain terms, is to empoverish the nation and
set it together by the ears. A pretty business
indeed for a man to be allowed eight hundred
thousand sterling a year for, and worshipped into
the bargain! Of more worth is one honest man
to society, and in the sight of God, than all the
crowned ruffians that ever lived.

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

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

It hath been reported of the late Mr. Pelham
(who tho’ an able minister was not without his
faults) that on his being attacked in the House
of Commons on the score that his measures
were only of a temporary kind, replied, “THEY
WILL LAST MY TIME.” Should a thought so
fatal and unmanly possess the Colonies in the
present contest, the name of ancestors will
be remembered by future generations with
detestation.

The Sun never shined on a cause of greater worth.
‘Tis not the affair of a City, a County, a Province,
or a Kingdom; but of a Continent — of at least
one-eighth part of the habitable Globe. ‘Tis not
the concern of a day, a year, or an age; posterity
are virtually involved in the contest, and will
be more or less affected even to the end of time,
by the proceedings now. Now is the seed-time of
Continental union, faith and honour. The least

10

fracture now will be like a name engraved with
the point of a pin on the tender rind of a young
oak; the wound would enlarge with the tree, and
posterity read in it full grown characters.

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

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

I have heard it asserted by some, that as America
has flourished under her former connection with
Great Britain, the same connection is necessary
towards her future happiness, and will always
have the same effect. Nothing can be more
fallacious than this kind of argument. We may
as well assert that because a child has thrived
upon milk, that it is never to have meat, or that
the first twenty years of our lives is to become a
precedent for the next twenty. But even this is
admitting more than is true; for I answer roundly
that America would have flourished as much, and
probably much more, had no European power
taken any notice of her. The commerce by which
she hath enriched herself are the necessaries of

life, and will always have a market while eating is
the custom of Europe.

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

Alas! we have been long led away by ancient
prejudices and made large sacrifices to
superstition. We have boasted the protection
of Great Britain, without considering, that her
motive was INTEREST not ATTACHMENT; and
that she did not protect us from OUR ENEMIES
on OUR ACCOUNT; but from HER ENEMIES
on HER OWN ACCOUNT, from those who had
no quarrel with us on any OTHER ACCOUNT,
and who will always be our enemies on the SAME
ACCOUNT. Let Britain waive her pretensions
to the Continent, or the Continent throw off the
dependence, and we should be at peace with
France and Spain, were they at war with Britain.
The miseries of Hanover last war ought to warn
us against connections.

It hath lately been asserted in parliament,
that the Colonies have no relation to each
other but through the Parent Country, i.e. that
Pennsylvania and the Jerseys and so on for the
rest, are sister Colonies by the way of England;
this is certainly a very roundabout way of proving
relationship, but it is the nearest and only true
way of proving enmity (or enemyship, if I may so
call it.) France and Spain never were, nor perhaps
ever will be, our enemies as AMERICANS, but as
our being the SUBJECTS OF GREAT BRITAIN.
But Britain is the parent country, say some. Then
the more shame upon her conduct. Even brutes
do not devour their young, nor savages make war
upon their families. Wherefore, the assertion,
if true, turns to her reproach; but it happens
not to be true, or only partly so, and the phrase
PARENT OR MOTHER COUNTRY hath been
jesuitically adopted by the King and his parasites,
with a low papistical design of gaining an unfair
bias on the credulous weakness of our minds.
Europe, and not England, is the parent country of

11

America. This new World hath been the asylum for
the persecuted lovers of civil and religious liberty
from EVERY PART of Europe. Hither have they
fled, not from the tender embraces of the mother,
but from the cruelty of the monster; and it is so
far true of England, that the same tyranny which
drove the first emigrants from home, pursues their
descendants still.

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

It is pleasant to observe by what regular
gradations we surmount the force of local
prejudices, as we enlarge our acquaintance with
the World. A man born in any town in England
divided into parishes, will naturally associate
most with his fellow parishioners (because their
interests in many cases will be common) and
distinguish him by the name of NEIGHBOR; if
he meet him but a few miles from home, he drops
the narrow idea of a street, and salutes him by
the name of TOWNSMAN; if he travel out of the
county and meet him in any other, he forgets
the minor divisions of street and town, and calls
him COUNTRYMAN, i.e. COUNTYMAN; but if
in their foreign excursions they should associate
in France, or any other part of EUROPE, their
local remembrance would be enlarged into that of
ENGLISHMEN. And by a just parity of reasoning,
all Europeans meeting in America, or any other
quarter of the globe, are COUNTRYMEN; for
England, Holland, Germany, or Sweden, when
compared with the whole, stand in the same
places on the larger scale, which the divisions of
street, town, and county do on the smaller ones;
Distinctions too limited for Continental minds. Not
one third of the inhabitants, even of this province,
[Pennsylvania], are of English descent. Wherefore,
I reprobate the phrase of Parent or Mother
Country applied to England only, as being false,
selfish, narrow and ungenerous.

But, admitting that we were all of English descent,
what does it amount to? Nothing. Britain, being

now an open enemy, extinguishes every other
name and title: and to say that reconciliation
is our duty, is truly farcical. The first king
of England, of the present line (William the
Conqueror) was a Frenchman, and half the
peers of England are descendants from the
same country; wherefore, by the same method
of reasoning, England ought to be governed by
France.

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

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

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

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

12

while, by her dependence on Britain, she is made
the makeweight in the scale of British politics.

Europe is too thickly planted with Kingdoms to
be long at peace, and whenever a war breaks
out between England and any foreign power, the
trade of America goes to ruin, BECAUSE OF
HER CONNECTION WITH BRITAIN. The next
war may not turn out like the last, and should it
not, the advocates for reconciliation now will be
wishing for separation then, because neutrality
in that case would be a safer convoy than a man
of war. Every thing that is right or reasonable
pleads for separation. The blood of the slain, the
weeping voice of nature cries, ‘TIS TIME TO
PART. Even the distance at which the Almighty
hath placed England and America is a strong
and natural proof that the authority of the one
over the other, was never the design of Heaven.
The time likewise at which the Continent was
discovered, adds weight to the argument, and
the manner in which it was peopled, encreases
the force of it. The Reformation was preceded
by the discovery of America: As if the Almighty
graciously meant to open a sanctuary to the
persecuted in future years, when home should
afford neither friendship nor safety.

believe, that all those who espouse the doctrine
of reconciliation, may be included within the
following descriptions. Interested men, who are
not to be trusted, weak men who CANNOT see,
prejudiced men who will not see, and a certain
set of moderate men who think better of the
European world than it deserves; and this last
class, by an ill-judged deliberation, will be the
cause of more calamities to this Continent than
all the other three.

It is the good fortune of many to live distant
from the scene of present sorrow; the evil is not
sufficiently brought to their doors to make them
feel the precariousness with which all American
property is possessed. But let our imaginations
transport us a few moments to Boston; that
seat of wretchedness will teach us wisdom,
and instruct us for ever to renounce a power in
whom we can have no trust. The inhabitants of
that unfortunate city who but a few months ago
were in ease and affluence, have now no other
alternative than to stay and starve, or turn out
to beg. Endangered by the fire of their friends
if they continue within the city and plundered
by the soldiery if they leave it, in their present
situation they are prisoners without the hope
of redemption, and in a general attack for their
relief they would be exposed to the fury of both
armies.

Men of passive tempers look somewhat lightly
over the offences of Great Britain, and, still
hoping for the best, are apt to call out, “Come,
come, we shall be friends again for all this.” But
examine the passions and feelings of mankind:
bring the doctrine of reconciliation to the
touchstone of nature, and then tell me whether
you can hereafter love, honour, and faithfully
serve the power that hath carried fire and sword
into your land? If you cannot do all these, then
are you only deceiving yourselves, and by your
delay bringing ruin upon posterity. Your future
connection with Britain, whom you can neither
love nor honour, will be forced and unnatural,
and being formed only on the plan of present
convenience, will in a little time fall into a relapse
more wretched than the first. But if you say, you
can still pass the violations over, then I ask, hath

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

Though I would carefully avoid giving
unnecessary offence, yet I am inclined to

13

your house been burnt? Hath your property been
destroyed before your face? Are your wife and
children destitute of a bed to lie on, or bread to
live on? Have you lost a parent or a child by their
hands, and yourself the ruined and wretched
survivor? If you have not, then are you not a judge
of those who have. But if you have, and can still
shake hands with the murderers, then are you
unworthy the name of husband, father, friend or
lover, and whatever may be your rank or title in
life, you have the heart of a coward, and the spirit
of a sycophant.

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

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

Every quiet method for peace hath been
ineffectual. Our prayers have been rejected with
disdain; and only tended to convince us, that
nothing flatters vanity, or confirms obstinacy

in Kings more than repeated petitioning — and
nothing hath contributed more than that very
measure to make the Kings of Europe absolute:
Witness Denmark and Sweden. Wherefore, since
nothing but blows will do, for God’s sake, let us
come to a final separation, and not leave the
next generation to be cutting throats, under the
violated unmeaning names of parent and child.

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

As to government matters, it is not in the
power of Britain to do this continent justice:
The business of it will soon be too weighty, and
intricate, to be managed with any tolerable
degree of convenience, by a power, so distant from
us, and so very ignorant of us; for if they cannot
conquer us, they cannot govern us. To be always
running three or four thousand miles with a tale
or a petition, waiting four or five months for an
answer, which when obtained requires five or six
more to explain it in, will in a few years be looked
upon as folly and childishness — There was a
time when it was proper, and there is a proper
time for it to cease.
Small islands not capable of protecting
themselves, are the proper objects for kingdoms to
take under their care; but there is something very
absurd, in supposing a continent to be perpetually
governed by an island. In no instance hath nature
made the satellite larger than its primary planet,
and as England and America, with respect to each
other, reverses the common order of nature, it is
evident they belong to different systems: England
to Europe, America to itself.

I am not induced by motives of pride, party, or
resentment to espouse the doctrine of separation
and independence; I am clearly, positively, and
conscientiously persuaded that it is the true
interest of this continent to be so; that every thing
short of that is mere patchwork, that it can afford
no lasting felicity, — that it is leaving the sword
to our children, and shrinking back at a time,
when, a little more, a little farther, would have

14

rendered this continent the glory of the earth.

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

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

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

First. The powers of governing still remaining
in the hands of the king, he will have a negative

over the whole legislation of this continent. And
as he hath shewn himself such an inveterate
enemy to liberty, and discovered such a thirst
for arbitrary power; is he, or is he not, a proper
man to say to these colonies, “You shall make
no laws but what I please.” And is there any
inhabitant in America so ignorant, as not to
know, that according to what is called the present
constitution, that this continent can make no
laws but what the king gives it leave to; and
is there any man so unwise, as not to see, that
(considering what has happened) he will suffer no
law to be made here, but such as suit his purpose.
We may be as effectually enslaved by the want of
laws in America, as by submitting to laws made
for us in England. After matters are made up
(as it is called) can there be any doubt, but the
whole power of the crown will be exerted, to keep
this continent as low and humble as possible?
Instead of going forward we shall go backward,
or be perpetually quarrelling or ridiculously
petitioning. — We are already greater than the
king wishes us to be, and will he not hereafter
endeavour to make us less? To bring the matter
to one point. Is the power who is jealous of our
prosperity, a proper power to govern us? Whoever
says No to this question is an independent, for
independency means no more, than, whether we
shall make our own laws, or, whether the king,
the greatest enemy this continent hath, or can
have, shall tell us, “there shall be no laws but
such as I like.”
But the king you will say has a negative in
England; the people there can make no laws
without his consent. In point of right and good
order, there is something very ridiculous, that a
youth of twenty-one (which hath often happened)
shall say to several millions of people, older and
wiser than himself, I forbid this or that act of
yours to be law. But in this place I decline this
sort of reply, though I will never cease to expose
the absurdity of it, and only answer, that England
being the King’s residence, and America not so,
make quite another case. The king’s negative
here is ten times more dangerous and fatal than
it can be in England, for there he will scarcely
refuse his consent to a bill for putting England
into as strong a state of defence as possible, and

15

in America he would never suffer such a bill to be
passed.

America is only a secondary object in the system
of British politics, England consults the good
of this country, no farther than it answers her
own purpose. Wherefore, her own interest leads
her to suppress the growth of ours in every case
which doth not promote her advantage, or in
the least interferes with it. A pretty state we
should soon be in under such a second-hand
government, considering what has happened!
Men do not change from enemies to friends by
the alteration of a name: And in order to shew
that reconciliation now is a dangerous doctrine, I
affirm, that it would be policy in the king at this
time, to repeal the acts for the sake of reinstating
himself in the government of the provinces; in
order that HE MAY ACCOMPLISH BY CRAFT
AND SUBTILITY, IN THE LONG RUN, WHAT
HE CANNOT DO BY FORCE AND VIOLENCE
IN THE SHORT ONE. Reconciliation and ruin
are nearly related.

Secondly. That as even the best terms, which
we can expect to obtain, can amount to no
more than a temporary expedient, or a kind of
government by guardianship, which can last no
longer than till the colonies come of age, so the
general face and state of things, in the interim,
will be unsettled and unpromising. Emigrants
of property will not choose to come to a country
whose form of government hangs but by a thread,
and who is every day tottering on the brink of
commotion and disturbance; and numbers of
the present inhabitants would lay hold of the
interval, to dispose of their effects, and quit the
continent.

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

Thousands are already ruined by British

barbarity; (thousands more will probably suffer
the same fate.) Those men have other feelings
than us who have nothing suffered. All they
now possess is liberty, what they before enjoyed
is sacrificed to its service, and having nothing
more to lose, they disdain submission. Besides,
the general temper of the colonies, towards a
British government, will be like that of a youth,
who is nearly out of his time; they will care very
little about her. And a government which cannot
preserve the peace, is no government at all, and
in that case we pay our money for nothing; and
pray what is it that Britain can do, whose power
will be wholly on paper, should a civil tumult
break out the very day after reconciliation? I have
heard some men say, many of whom I believe
spoke without thinking, that they dreaded an
independence, fearing that it would produce civil
wars. It is but seldom that our first thoughts are
truly correct, and that is the case here; for there
are ten times more to dread from a patched up
connexion than from independence. I make the
sufferers case my own, and I protest, that were
I driven from house and home, my property
destroyed, and my circumstances ruined, that as
a man, sensible of injuries, I could never relish
the doctrine of reconciliation, or consider myself
bound thereby.

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

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

16

on more natural principles, would negotiate the
mistake.

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

Let the assemblies be annual, with a President
only. The representation more equal. Their
business wholly domestic, and subject to the
authority of a Continental Congress.

Let each colony be divided into six, eight, or ten,
convenient districts, each district to send a proper
number of delegates to Congress, so that each
colony send at least thirty. The whole number
in Congress will be least 390. Each Congress to
sit and to choose a president by the following
method. When the delegates are met, let a colony
be taken from the whole thirteen colonies by lot,
after which, let the whole Congress choose (by
ballot) a president from out of the delegates of
that province. In the next Congress, let a colony
be taken by lot from twelve only, omitting that
colony from which the president was taken in
the former Congress, and so proceeding on till
the whole thirteen shall have had their proper
rotation. And in order that nothing may pass
into a law but what is satisfactorily just, not less
than three fifths of the Congress to be called a
majority. — He that will promote discord, under a
government so equally formed as this, would have
joined Lucifer in his revolt.

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

A committee of twenty-six members of Congress,
viz. two for each colony. Two members for each
House of Assembly, or Provincial Convention;
and five representatives of the people at large,
to be chosen in the capital city or town of each
province, for, and in behalf of the whole province,
by as many qualified voters as shall think
proper to attend from all parts of the province
for that purpose; or, if more convenient, the
representatives may be chosen in two or three
of the most populous parts thereof. In this
conference, thus assembled, will be united, the
two grand principles of business, knowledge and
power. The members of Congress, Assemblies, or
Conventions, by having had experience in national
concerns, will be able and useful counsellors, and
the whole, being impowered by the people, will
have a truly legal authority.

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

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

17

“Dragonetti on virtue and rewards.”

But where says some is the King of America?
I’ll tell you Friend, he reigns above, and doth
not make havoc of mankind like the Royal Brute
of Britain. Yet that we may not appear to be
defective even in earthly honors, let a day be
solemnly set apart for proclaiming the charter;
let it be brought forth placed on the divine law,
the word of God; let a crown be placed thereon,
by which the world may know, that so far as we
approve as monarchy, that in America THE LAW
IS KING. For as in absolute governments the
King is law, so in free countries the law ought to
be King; and there ought to be no other. But lest
any ill use should afterwards arise, let the crown
at the conclusion of the ceremony be demolished,
and scattered among the people whose right it is.

A government of our own is our natural right:
And when a man seriously reflects on the
precariousness of human affairs, he will become
convinced, that it is infinitely wiser and safer, to
form a constitution of our own in a cool deliberate
manner, while we have it in our power, than
to trust such an interesting event to time and
chance. If we omit it now, some, Massanello
may hereafter arise, who laying hold of popular
disquietudes, may collect together the desperate
and discontented, and by assuming to themselves
the powers of government, may sweep away the
liberties of the continent like a deluge. Should
the government of America return again into
the hands of Britain, the tottering situation of
things, will be a temptation for some desperate
adventurer to try his fortune; and in such a case,
what relief can Britain give? Ere she could hear
the news, the fatal business might be done; and
ourselves suffering like the wretched Britons
under the oppression of the Conqueror. Ye that
oppose independence now, ye know not what ye
do; ye are opening a door to eternal tyranny, by
keeping vacant the seat of government. There
are thousands, and tens of thousands, who would
think it glorious to expel from the continent, that
barbarous and hellish power, which hath stirred
up the Indians and Negroes to destroy us, the
cruelty hath a double guilt, it is dealing brutally
by us, and treacherously by them.

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

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

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

Of the Present Ability of America:
with some Miscellaneous Reflections
I HAVE never met with a man, either in England
or America, who hath not confessed his opinion,
that a separation between the countries would
take place one time or other: And there is no

18

instance in which we have shown less judgment,
than in endeavoring to describe, what we call,
the ripeness or fitness of the continent for
independence.

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

‘Tis not in numbers but in unity that our great
strength lies: yet our present numbers are
sufficient to repel the force of all the world. The
Continent hath at this time the largest body
of armed and disciplined men of any power
under Heaven: and is just arrived at that pitch
of strength, in which no single colony is able to
support itself, and the whole, when united, is
able to do any thing. Our land force is more than
sufficient, and as to Naval affairs, we cannot
be insensible that Britain would never suffer
an American man of war to be built, while the
Continent remained in her hands. Wherefore, we
should be no forwarder an hundred years hence
in that branch than we are now; but the truth is,
we should be less so, because the timber of the
Country is every day diminishing, and that which
will remain at last, will be far off or difficult to
procure.

Were the Continent crowded with inhabitants,
her sufferings under the present circumstances
would be intolerable. The more seaport-towns
we had, the more should we have both to defend
and to lose. Our present numbers are so happily
proportioned to our wants, that no man need be
idle. The diminution of trade affords an army, and
the necessities of an army create a new trade.

Debts we have none: and whatever we may
contract on this account will serve as a glorious
memento of our virtue. Can we but leave
posterity with a settled form of government,
an independent constitution of its own, the
purchase at any price will be cheap. But to expend
millions for the sake of getting a few vile acts

repealed, and routing the present ministry only,
is unworthy the charge, and is using posterity
with the utmost cruelty; because it is leaving
them the great work to do, and a debt upon their
backs from which they derive no advantage. Such
a thought’s unworthy a man of honour, and is
the true characteristic of a narrow heart and a
piddling politician.

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

The first and second editions of this pamphlet
were published without the following calculations,
which are now given as a proof that the above
estimation of the navy is a just one. See Entic’s
“Naval History,” Intro., p. 56.

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

For a ship of 100 guns, …… 35,553 £

90 ” ………. 29,886

80 ” ………. 23,638

70 ” ………. 17,785

60 ” ………. 14,197

50 ” ………. 10,606

40 ” ………. 7,558

30 ” ………. 5,846

20 ” ………. 3,710

19

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

Ships Guns Cost of One Cost of All

6 … 100 …. 35,553 £ …. 213,318 £

12 … 90 ….. 29,886 …… 358,632

12 … 80 ….. 23,638 …… 283,656

43 … 70 ….. 17,785 …… 764,755

35 … 60 ….. 14,197 …… 496,895

40 … 50 ….. 10,605 …… 424,240

45 … 40 …… 7,558 …… 340,110

58 … 20 …… 3,710 …… 215,180

85 sloops, bombs, and fireships,

one with another at 2,000 … 170,000

Cost, ….. 3,266,786 £

Remains for guns, ……. 233,214

Total, ….. 3,500,000 £

No country on the globe is so happily situated,
or so internally capable of raising a fleet as
America. Tar, timber, iron, and cordage are her
natural produce. We need go abroad for nothing.
Whereas the Dutch, who make large profits by
hiring out their ships of war to the Spaniards
and Portuguese, are obliged to import most of the
materials they use. We ought to view the building
a fleet as an article of commerce, it being the
natural manufactory of this country. ‘Tis the best
money we can lay out. A navy when finished is
worth more than it cost: And is that nice point in
national policy, in which commerce and protection
are united. Let us build; if we want them not, we
can sell; and by that means replace our paper
currency with ready gold and silver.

In point of manning a fleet, people in general
run into great errors; it is not necessary that
one-fourth part should be sailors. The Terrible
privateer, captain Death, stood the hottest
engagement of any ship last war, yet had not

twenty sailors on board, though her complement
of men was upwards of two hundred. A few able
and social sailors will soon instruct a sufficient
number of active landsmen in the common work of
a ship. Wherefore we never can be more capable
of beginning on maritime matters than now, while
our timber is standing, our fisheries blocked up,
and our sailors and shipwrights out of employ.
Men of war, of seventy and eighty guns, were built
forty years ago in New England, and why not the
same now? Ship building is America’s greatest
pride, and in which she will, in time, excel the
whole world. The great empires of the east are
mainly inland, and consequently excluded from
the possibility of rivalling her. Africa is in a state
of barbarism; and no power in Europe hath either
such an extent of coast, or such an internal supply
of materials. Where nature hath given the one,
she hath withheld the other; to America only
hath she been liberal to both. The vast empire of
Russia is almost shut out from the sea; wherefore
her boundless forests, her tar, iron and cordage
are only articles of commerce.

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

Some perhaps will say, that after we have made
it up with Britain, she will protect us. Can they
be so unwise as to mean that she will keep a
navy in our harbors for that purpose? Common
sense will tell us that the power which hath
endeavoured to subdue us, is of all others the
most improper to defend us. Conquest may be

20

effected under the pretence of friendship; and
ourselves, after a long and brave resistance, be
at last cheated into slavery. And if her ships are
not to be admitted into our harbours, I would ask,
how is she going to protect us? A navy three or
four thousand miles off can be of little use, and on
sudden emergencies, none at all. Wherefore if we
must hereafter protect ourselves, why not do it for
ourselves? Why do it for another?

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

Some method might be fallen on to keep up a
naval force in time of peace, if we should judge
it necessary to support a constant navy. If
premiums were to be given to merchants to build
and employ in their service ships mounted with

twenty, thirty, forty, or fifty guns (the premiums
to be in proportion to the loss of bulk to the
merchant), fifty or sixty of those ships, with a
few guardships on constant duty, would keep up
a sufficient navy, and that without burdening
ourselves with the evil so loudly complained of in
England, of suffering their fleet in time of peace
to lie rotting in the docks. To unite the sinews of
commerce and defence is sound policy; for when
our strength and our riches play into each other’s
hand, we need fear no external enemy.

In almost every article of defence we abound.
Hemp flourishes even to rankness so that we need
not want cordage. Our iron is superior to that
of other countries. Our small arms equal to any
in the world. Cannon we can cast at pleasure.
Saltpetre and gunpowder we are every day
producing. Our knowledge is hourly improving.
Resolution is our inherent character, and courage
hath never yet forsaken us. Wherefore, what is it
that we want? Why is it that we hesitate? From
Britain we can expect nothing but ruin. If she
is once admitted to the government of America
again, this Continent will not be worth living in.
Jealousies will be always arising; insurrections
will be constantly happening; and who will
go forth to quell them? Who will venture his
life to reduce his own countrymen to a foreign
obedience? The difference between Pennsylvania
and Connecticut, respecting some unlocated
lands, shows the insignificance of a British
government, and fully proves that nothing but
Continental authority can regulate Continental
matters.

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

The infant state of the Colonies, as it is called, so
far from being against, is an argument in favour
of independence. We are sufficiently numerous,
and were we more so we might be less united. ‘Tis

21

a matter worthy of observation that the more a
country is peopled, the smaller their armies are.
In military numbers, the ancients far exceeded
the moderns; and the reason is evident, for
trade being the consequence of population, men
became too much absorbed thereby to attend to
anything else. Commerce diminishes the spirit
both of patriotism and military defence. And
history sufficiently informs us that the bravest
achievements were always accomplished in
the non-age of a nation. With the increase of
commerce England hath lost its spirit. The city of
London, notwithstanding its numbers, submits to
continued insults with the patience of a coward.
The more men have to lose, the less willing are
they to venture. The rich are in general slaves
to fear, and submit to courtly power with the
trembling duplicity of a spaniel.

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

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

but from the errors of other nations let us learn
wisdom, and lay hold of the present opportunity
— TO BEGIN GOVERNMENT AT THE RIGHT
END.

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

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

In page [97] I threw out a few thoughts on
the propriety of a Continental Charter (for I
only presume to offer hints, not plans) and in
this place I take the liberty of re-mentioning
the subject, by observing that a charter is to
be understood as a bond of solemn obligation,
which the whole enters into, to support the
right of every separate part, whether of religion,
professional freedom, or property. A firm bargain
and a right reckoning make long friends.

I have heretofore likewise mentioned the
necessity of a large and equal representation;
and there is no political matter which more
deserves our attention. A small number of

22

electors, or a small number of representatives,
are equally dangerous. But if the number of the
representatives be not only small, but unequal,
the danger is increased. As an instance of this, I
mention the following: when the petition of the
associators was before the House of Assembly
of Pennsylvania, twenty-eight members only
were present; all the Bucks county members,
being eight, voted against it, and had seven of
the Chester members done the same, this whole
province had been governed by two counties
only; and this danger it is always exposed to.
The unwarrantable stretch likewise, which
that house made in their last sitting, to gain
an undue authority over the delegates of that
province, ought to warn the people at large how
they trust power out of their own hands. A set of
instructions for their delegates were put together,
which in point of sense and business would
have dishonoured a school-boy, and after being
approved by a few, a very few, without doors,
were carried into the house, and there passed IN
BEHALF OF THE WHOLE COLONY; whereas,
did the whole colony know with what ill will that
house had entered on some necessary public
measures, they would not hesitate a moment to
think them unworthy of such a trust.

Immediate necessity makes many things
convenient, which if continued would grow into
oppressions. Expedience and right are different
things. When the calamities of America required
a consultation, there was no method so ready, or
at that time so proper, as to appoint persons from
the several houses of assembly for that purpose;
and the wisdom with which they have proceeded
hath preserved this Continent from ruin. But
as it is more than probable that we shall never
be without a CONGRESS, every well wisher to
good order must own that the mode for choosing
members of that body deserves consideration. And
I put it as a question to those who make a study
of mankind, whether representation and election
is not too great a power for one and the same
body of men to possess? When we are planning for
posterity, we ought to remember that virtue is not
hereditary.

It is from our enemies that we often gain excellent

maxims, and are frequently surprised into
reason by their mistakes. Mr. Cornwall (one of
the Lords of the Treasury) treated the petition of
the New York Assembly with contempt, because
THAT house, he said, consisted but of twenty-six
members, which trifling number, he argued, could
not with decency be put for the whole. We thank
him for his involuntary honesty.

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

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

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

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

Fourthly. — Were a manifesto to be published,
and despatched to foreign Courts, setting forth
the miseries we have endured, and the peaceful
methods which we have ineffectually used for
redress; declaring at the same time that not
being able longer to live happily or safely under
the cruel disposition of the British Court, we had

23

been driven to the necessity of breaking off all
connections with her; at the same time, assuring
all such Courts of our peaceable disposition
towards them, and of our desire of entering into
trade with them; such a memorial would produce
more good effects to this Continent than if a ship
were freighted with petitions to Britain.

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

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

