

 [image:]

 The Project Gutenberg eBook of The Works of Samuel Johnson, LL.D. Volume 11.

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

Title: The Works of Samuel Johnson, LL.D. Volume 11.

Author: Samuel Johnson

Release date: December 1, 2003 [eBook #10352]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by David Widger, Jonathan Ingram, Tom Allen

 and the Online Distributed Proofreading Team.

*** START OF THE PROJECT GUTENBERG EBOOK THE WORKS OF SAMUEL JOHNSON, LL.D. VOLUME 11. ***

 THE WORKS OF SAMUEL JOHNSON, LL.D,

 VOLUME THE ELEVENTH.

 MDCCCXXV.

CONTENTS

REFERENCES TO THE SPEAKERS

IN PARLIAMENT.

HOUSE OF COMMONS, MARCH 9, 1741-2.

HOUSE OF LORDS, MAY 20, 1742.

HOUSE OF LORDS, MAY 20, 1742.

HOUSE OF LORDS, JUNE 1, 1742.

HOUSE OF LORDS, NOVEMBER 16, 1742.

HOUSE OF COMMONS, DECEMBER 10, 1742.

HOUSE OF LORDS, FEBRUARY 1, 1742-3.

HOUSE OF LORDS, FEBRUARY 21, 1742-3.

 CONTENTS

	

Debate on an address to the king.

Debate on a motion for inquiring into the conduct of publick affairs.

Debate on a motion for indemnifying evidence relating to the conduct of

the earl of Orford.

Debate on the security and protection of trade and navigation.

Debate on an address to the king.

Debate granting pay for sixteen thousand Hanoverian troops.

Debate on the army.

Debate on spirituous liquors.

 REFERENCES TO THE SPEAKERS

	
 Argyle, Duke of,

 Aylesford, Lord,

 Bath, Lord,

 Bathurst, Lord,

 Bedford, Duke of,

 Bladen, Mr.

 Carteret, Lord,

 Chesterfield, Lord,

 Cholmondeley, Lord,

 Cholmondeley, Col.

 Cornwall, Mr.

 Delaware, Lord,

 Fowkes, Mr.

 Fox, Mr.

 Grenville, Mr.

 Gybbon, Mr.

 Hardwicke, Lord,

 Herbert, Mr. H.A.

 Hervey, Lord,

 Islay, Lord,

 Limerick, Lord,

 Littleton, Mr.

 Lonsdale, Lord,

 Montfort, Lord,

 Mordaunt, Col.

 Newcastle, Duke of,

 Nugent, Mr.

 Orford, Earl of,

 Orford, Bishop of,

 Pelham, Mr.

 Percival, Lord,

 Phillips, Mr.

 Pitt, Mr.

 Powlett, Lord,

 Pulteney, Mr.

 Quarendon, Lord,

 Raymond, Lord,

 Sandwich, Lord,

 Sarum, Bishop of,

 St. Aubin, Sir John,

 Shippen, Mr.

 Somerset, Lord Noel,

 Speaker, the,

 Stanhope, Earl of,

 Talbot, Lord,

 Trevor, Mr.

 Tweedale, Marquis of,

 Walpole, Sir Robert,

 Walpole, Mr.

 Westmoreland, Lord,

 Winchelsea, Earl of,

 Yonge, Sir Wm.

 IN PARLIAMENT.

 HOUSE OF COMMONS, DECEMBER 8, 1741.

 DEBATE ON THE ADDRESS.

 The commons who attended in the house of lords, having heard his
 majesty's speech to both houses, returned to their own house, where a
 copy of it being this day read to them by the speaker, Mr. H.A. HERBERT
 moved for an address, in words to this effect:

 Sir, to address the throne on the present occasion, is a custom which,
 as it is founded on reason and decency, has always been observed by the
 commons of Britain; nor do I suspect this house of any intention to omit
 those forms of respect to his majesty, which our ancestors always
 preserved even under princes whose conduct and designs gave them no
 claim to reverence or gratitude.

 To continue, therefore, sir, a practice which the nature of government
 itself makes necessary, and which cannot but be acknowledged to be, in a
 peculiar degree, proper under a prince whose personal virtues are so
 generally known, I hope for the indulgence of this house in the liberty
 which I shall take of proposing an address to this effect:

 That we should beg leave to congratulate his majesty, upon his safe and
 happy return to these his kingdoms, and to return our sincere thanks for
 his most gracious speech from the throne; and assure him at the same
 time, that with hearts full of duty and gratitude, we cannot but
 acknowledge his majesty's regard and attention to the honour and
 interest of this nation. To observe that the great and impending dangers
 that threaten Europe, under the present critical and perplexed situation
 of affairs, have been represented by his majesty to his parliament, for
 their advice and assistance, with such paternal concern, and such
 affection to his people, such confidence in his faithful commons, and
 such anxiety for the general good of Europe, as cannot fail to excite in
 us a due sense of his majesty's goodness and condescension; and,
 therefore, to assure his majesty in the strongest manner, that this
 house will, as often as these momentous affairs shall come under our
 consideration, give his majesty such advice as becomes dutiful and
 faithful subjects, and such assistance and support as shall be most
 conducive to the honour and true interest of his crown and kingdoms.

 That we thank his majesty for his royal care in prosecuting the war with
 Spain; and that in order to answer these necessary purposes, we will
 grant such effectual supplies, as shall enable his majesty, not only to
 be in a readiness to support his friends and allies, at such times and
 in such manner as the exigency and circumstances of affairs shall
 require, but to oppose and defeat any attempts that shall be made
 against his majesty, his crown and kingdoms, or against those, who being
 equally engaged with his majesty by the faith of treaties, or united by
 common interest and common danger, shall be willing to concert such
 measures as shall be found necessary and expedient for maintaining the
 balance of Europe.

 This address, which in my opinion, will contain both a proper answer to
 his majesty's speech, and a decent declaration of our gratitude and
 duty, will not, I hope, be opposed. For surely it cannot be charged with
 asserting any thing that is either false or mean, with bestowing any
 unnecessary panegyrick, or with maintaining any fact that is not
 generally allowed.

 Mr. TREVOR seconded him in the manner following:—Sir, as the necessity
 of an address to his majesty cannot be disputed, the only question on
 this occasion must be, whether the address now proposed be such as it
 may become this house to offer in the present conjuncture of affairs.

 In an address, sir, it is necessary to preserve at once the respect due
 to our sovereign, and the dignity which may justly be assumed by the
 representatives of the people of Britain, a people whose birthright
 gives them a claim to approach their sovereign, not, indeed, without the
 utmost respect, but with language, which absolute monarchs never hear
 from the slaves by whom they are surrounded.

 This respect and dignity appear to me to be very happily united in the
 address now proposed, in which we join with our professions of duty, our
 offers of advice, and assert our claim to the direction of the national
 expenses by our promise to grant the necessary supplies.

 As there cannot, therefore, in my opinion, sir, be any thing added to
 the address now offered, and there appears to me no necessity of any
 alteration or omission, I second the motion.

 Lord Noel SOMERSET spoke next, to this effect:—Sir, though I am far
 from intending to repress, by sophistical cavils, or trifling
 objections, the zeal which the honourable gentleman who proposed the
 address has shown for promoting the publick business, yet, as it is very
 inconsistent with the duty of a senator to prefer civility to truth, and
 to sacrifice to ceremony or complaisance the interest of his country, I
 think it necessary to declare my opinion, that though the address
 proposed may admit of many amendments, which I leave to other gentlemen
 to make, I think the addition of one clause absolutely necessary; that
 his majesty may be desired not to engage this nation in a war for the
 preservation of his foreign dominions; dominions which, as they are in
 themselves independent on the crown of Britain, and governed by
 different laws, and a different right, have been separated by an express
 clause from these kingdoms, in the act to which his majesty owes his
 title to the throne.

 This request, sir, is at this time particularly expedient, when the
 continent is in confusion, and the territories of Hanover are endangered
 by the approach of the French forces. Besides, as nothing is more fatal
 than groundless expectations of assistance, it may contribute to the
 safety of that people, to show them that they are to depend upon their
 own strength, to call their forces together, to fortify their towns, and
 guard their avenues; and that, if they sit indolent and careless, in
 confidence that the power of Britain will be employed in their defence,
 they will only give their enemies an easy conquest, and enslave
 themselves and their posterity to a foreign power: I move, therefore,
 that his majesty be petitioned in our address, not to engage these
 kingdoms in a war for the preservation of his foreign dominions.

 Mr. SHIPPEN rose and spoke thus:—Sir, I know not with what success I
 may assert, in this senate, positions, for which I have formerly been
 censured, and which few other members have hitherto maintained; but I
 rise with confidence that I shall be at least acknowledged to act
 consistently with myself in seconding the noble person who spoke last;
 and I am convinced, that many of those who differ from me in opinion,
 would gladly be able to boast of resembling me in congruity of
 principles, and steadiness of conduct.

 But steadiness, sir, is the effect only of integrity, and congruity the
 consequence of conviction: he that speaks always what he thinks, and
 endeavours by diligent inquiry to think aright before he ventures to
 declare his sentiments; he that follows, in his searches, no leader but
 reason, nor expects any reward from them but the advantage of
 discovering truth, and the pleasure of communicating it, will not easily
 change his opinion, because it will seldom be easy to show that he who
 has honestly inquired after truth, has failed to attain it.

 For my part, I am not ashamed nor afraid to affirm, that thirty years
 have made no change in any of my political opinions; I am now grown old
 in this house, but that experience which is the consequence of age, has
 only confirmed the principles with which I entered it many years ago;
 time has verified the predictions which I formerly uttered, and I have
 seen my conjectures ripened into knowledge.

 I should be, therefore, without excuse, if either terrour could
 affright, or the hope of advantage allure me from the declaration of my
 opinions; opinions which I was not deterred from asserting, when the
 prospect of a longer life than I can now expect might have added to the
 temptations of ambition, or aggravated the terrours of poverty and
 disgrace; opinions for which I would willingly have suffered the
 severest censures, even when I had espoused them only in compliance with
 reason, without the infallible certainty of experience.

 Of truth it has been always observed, sir, that every day adds to its
 establishment, and that falsehoods, however specious, however supported
 by power, or established by confederacies, are unable to stand before
 the stroke of time. Against the inconveniencies and vexations of long
 life, may be set the pleasure of discovering truth, perhaps the only
 pleasure that age affords. Nor is it a slight satisfaction to a man not
 utterly infatuated or depraved, to find opportunities of rectifying his
 notions, and regulating his conduct by new lights.

 But much greater is the happiness of that man to whom every day brings a
 new proof of the reasonableness of his former determinations, and who
 finds, by the most unerring test, that his life has been spent in
 promotion of doctrines beneficial to mankind. This, sir, is the
 happiness which I now enjoy, and for which those who never shall attain
 it, must look for an equivalent in lucrative employments, honorary
 titles, pompous equipages, and splendid palaces.

 These, sir, are the advantages which are to be gained by a seasonable
 variation of principles, and by a ready compliance with the prevailing
 fashion of opinions; advantages which I, indeed, cannot envy when they
 are purchased at so high a price, but of which age and observation has
 too frequently shown me the unbounded influence; and to which I cannot
 deny that I have always ascribed the instability of conduct, and
 inconsistency of assertions, which I have discovered in many men, whose
 abilities I have no reason to depreciate, and of whom I cannot but
 believe they would easily distinguish truth, were not falsehood
 recommended to them by the ornaments of wealth.

 If there are in this new senate any men devoted to their private
 interest, any who prefer the gratification of their passions to the
 safety and happiness of their country, who can riot without remorse in
 the plunder of their constituents, who can forget the anguish of guilt
 in the noise of a feast, the pomp of a drawing-room, or the arms of a
 strumpet, and think expensive wickedness and the gaieties of folly
 equivalent to the fair fame of fidelity and the peace of virtue, to them
 I shall speak to no purpose; for I am far from imagining any power in my
 language to gain those to truth who have resigned their hearts to
 avarice or ambition, or to prevail upon men to change opinions, which
 they have indeed never believed, though they are hired to assert them.
 There is a degree of wickedness which reproof or argument cannot
 reclaim, as there is a degree of stupidity which instruction cannot
 enlighten.

 If my country, sir, has been so unfortunate as, once more, to commit her
 interest to those who propose to themselves no advantage from their
 trust, but that of selling it, I may perhaps fall, once more, under
 censure for declaring my opinion, and be, once more, treated as a
 criminal for asserting what they who punish me cannot deny; for
 maintaining the inconsistency of Hanover maxims with the happiness of
 this nation, and for preserving the caution which was so strongly
 inculcated by the patriots that drew up the act of settlement, and gave
 the present imperial family their title to the throne.

 These men, sir, whose wisdom cannot be disputed, and whose zeal for his
 majesty's family was equal to their knowledge, thought it requisite to
 provide some security against the prejudices of birth and education.
 They were far from imagining, that they were calling to the throne a
 race of beings exalted above the frailties of humanity, or exempted by
 any peculiar privileges from errour or from ignorance.

 They knew that every man was habitually, if not naturally, fond of his
 own nation, and that he was inclined to enrich it and defend it at the
 expense of another, even, perhaps, of that to which he is indebted, for
 much higher degrees of greatness, wealth and power; for every thing
 which makes one state of life preferable to another; and which,
 therefore, if reason could prevail over prejudice, and every action were
 regulated by strict justice, might claim more regard than that corner of
 the earth in which he only happened to be born.

 They knew, sir, that confidence was not always returned, that we most
 willingly trust those whom we have longest known, and caress those with
 most fondness, whose inclinations we find by experience to correspond
 with our own, without regard to particular circumstances which may
 entitle others to greater regard, or higher degrees of credit, or of
 kindness.

 Against these prejudices, which their sagacity enabled them to foresee,
 their integrity incited them to secure us, by provisions which every man
 then thought equitable and wise, because no man was then hired to
 espouse a contrary opinion.

 To obviate the disposition which a foreign race of princes might have to
 trust their original subjects, it was enacted that none of them should
 be capable of any place of trust or profit in these kingdoms. And to
 hinder our monarchs from transferring the revenues of Britain to
 Hanover, and enriching it with the commerce of our traders, and the
 labours of our husbandmen; from raising taxes to augment the splendour
 of a petty court, and increasing the garrisons of their mountains by
 misapplying that money which this nation should raise for its own
 defence, it was provided that the emperour of Britain should never
 return to his native dominions, but reside always in this kingdom,
 without any other care than that of gaining the affections of his
 British subjects, preserving their rights, and increasing their power.

 It was imagined by that senate, that the electorate of Hanover, a
 subordinate dignity, held by custom of homage to a greater power, ought
 to be thought below the regard of the emperor of Britain, and that the
 sovereign of a nation like this ought to remember a lower state only to
 heighten his gratitude to the people by whom he was exalted. They were
 far from imagining that Britain and Hanover would in time be considered
 as of equal importance, and that their sovereign would divide his years
 between one country and the other, and please himself with exhibiting in
 Hanover the annual show of the pomp and dignity of a British emperor.

 This clause, sir, however, a later senate readily repealed; upon what
 motives I am not able to declare, having never heard the arguments which
 prevailed upon their predecessors to enact it, confuted or invalidated;
 nor have I found that the event has produced any justification of their
 conduct, or that the nation has received any remarkable advantage from
 the travels of our emperours.

 There is another clause in that important act which yet the senate has
 not adventured to repeal, by which it is provided, that this nation
 shall not be engaged in war for the defence of the Hanoverian dominions;
 dominions of which we can have no interest in the protection or
 preservation; dominions, perhaps, of no great value, into whatever hands
 chance and negligence may throw them, which their situation has made
 entirely useless to a naval power; but which, though they cannot
 benefit, may injure us, by diverting the attention of our sovereign, or
 withholding his affections.

 Whether this clause, sir, has not sometimes been eluded, whether the six
 thousand Hessians, which we once supported, were of use to any of the
 British dominions, and whether a double number of the same nation, now
 paid with our money for the defence of the queen of Hungary, have not
 been stationed only where they might defend Hanover, without the least
 advantage to our confederates; whether the nation has not been condemned
 to double expenses in the support of this alliance, by raising, for the
 queen's service, troops, which were only employed in the protection of
 Hanover, and then in succouring her with pecuniary supplies, it is,
 perhaps, at present unnecessary, though, I hope, not yet too late, to
 inquire.

 It is at present unnecessary, because the clause which is proposed
 cannot be denied to be equally proper, whether the act of settlement has
 been hitherto observed or violated; for the violation of it ought to
 engage us in some measures that may secure us for the future from the
 like injury; and the observation of it is a manifest proof how much it
 is approved by all parties, since, in so many deviations from this
 settlement, and an inconstancy of conduct of which an example is
 scarcely to be found, this law has been esteemed sacred, the bulwark of
 our rights, and the boundary which the sovereign power has not dared to
 overleap.

 As his majesty, sir, has, in a very solemn manner, called upon us for
 our advice and assistance, what can be more proper than to lay before
 him our opinion on this important question? War is, next to slavery, one
 of the greatest calamities; and an unnecessary war, therefore, the
 greatest error of government, an error which cannot be too cautiously
 obviated, or too speedily reformed.

 If we consider, sir, the present state of the continent, there is
 nothing more probable than that the subjects of the elector of Hanover
 may solicit the assistance of the emperor of Britain, and, therefore, it
 is necessary to inform them, that their solicitations will be vain. If
 we inquire into the suspicions of our fellow-subjects, we shall find
 them generally disturbed with fears that they shall be sacrificed to the
 security of foreign dominions, and, therefore, it is necessary to recall
 their affection to his majesty where it is impaired, and confirm their
 confidence where it has been hitherto preserved, by showing, in the most
 publick manner, how vainly they have been disquieted, and how grossly
 they have been mistaken.

 It is certainly our duty, sir, to give such advice as may most truly
 inform his majesty of the sentiments of his people, and most effectually
 establish in the people an adherence to his majesty; as it is certain
 that no advice will be seconded by greater numbers than that which is
 proposed, nor can his majesty, by any act of goodness, so much endear
 his government, as by a ready promise to this nation of an exemption
 from any war in defence of Hanover.

 I hope, sir, it will not be objected, that by such request a suspicion
 will be insinuated of designs detrimental to the British nation, and
 repugnant to the conditions on which his majesty ascended the throne,
 because an objection of equal force may rise against any advice whatever
 that shall be offered by the senate.

 It may be always urged, sir, that to recommend any measures, is to
 suppose that they would not have been suggested to his majesty by his
 own wisdom, and, by consequence, that he is defective either in
 knowledge or in goodness, that he either mistakes or neglects the
 interest of his people.

 Thus, sir, may the most laudable conduct be charged with sedition, and
 the most awful regard be accused of disrespect, by forced consequences,
 and exaggerated language; thus may senates become useless, lest they
 should appear to be wiser than their sovereign, and the sovereign be
 condemned to act only by the information of servile ministers, because
 no publick advice can safely be given him.

 That kings must act upon the information of others, that they can see
 little with their own eyes through the mists which flattery is
 continually employed in raising before them, and that they are,
 therefore, most happy who have, by the constitution of the country which
 they govern, an opportunity of knowing the opinions of their people
 without disguise, has yet never been denied by any who do not separate
 the interest of the king from that of the people, and leave mankind no
 political distinction but that of tyrants and slaves.

 This, sir, is the happiness of the emperour of Britain beyond other
 monarchs, an advantage by which he may be always enabled to contemplate
 the happy and flourishing state of his subjects, and to receive the
 blessings and acclamations of millions, that owe to his care their
 wealth and their security.

 Of this advantage he cannot be deprived, but by the cowardice or the
 treachery of those men who are delegated by the people, as the guardians
 of their liberties; and surely it requires no uncommon penetration to
 discover, that no act of treason can be equal in malignity to that
 perfidy which deprives the king of the affections of his subjects, by
 concealing from him their sentiments and petitions. He that makes his
 monarch hated, must, undoubtedly, make him unhappy; and he that destroys
 his happiness, might more innocently take away his life.

 To exempt myself, therefore, from such guilt, to discharge the trust
 conferred on me by my country, and to perform the duty which I owe to my
 king, I stand up to second this motion.

 Mr. GYBBON spoke next, to the following purpose:—Sir, as it is not easy
 to remember all the parts of an address by only once hearing it, and
 hearing it in a form different from that in which it is to be presented,
 I think it necessary to a more accurate consideration of it, that it
 should be read distinctly to the house. We may otherwise waste our time
 in debates, to which only our own forgetfulness gives occasion; we may
 raise objections without reason, and propose amendments where there is
 no defect. [The address was accordingly read, and Mr. GYBBON proceeded.]

 Having now heard the address, I find by experience the propriety of my
 proposal; having remarked a clause, which, in my opinion, is necessary
 to be amended, and which I had not observed when it was repeated before.

 It is well known, that the speeches from the throne, though pronounced
 by the king, are always considered as the compositions of the ministry,
 upon whom any false assertions would be charged, as the informers and
 counsellors of the crown.

 It is well known, likewise, that whenever this house returns thanks to
 the king for any measures that have been pursued, those measures are
 supposed to be approved by them; and that approbation may be pleaded by
 the minister in his defence, whenever he shall be required to answer for
 the event of his counsels.

 It is, therefore, in my opinion, extremely unreasonable to propose, that
 thanks should be returned to his majesty for his royal care in
 prosecuting the war against Spain; for what has been the consequence of
 that care, for which our thanks are to be, with so much solemnity,
 returned, but defeats, disgrace, and losses, the ruin of our merchants,
 the imprisonment of our sailors, idle shows of armaments, and useless
 expenses?

 What are the events which are to be recorded in an impartial account of
 this war; a war provoked by so long a train of insults and injuries, and
 carried on with so apparent an inequality of forces? Have we destroyed
 the fleets of our enemies, fired their towns, and laid their fortresses
 in ruins? Have we conquered their colonies, and plundered their cities,
 and reduced them to a necessity of receding from their unjust claims,
 and repaying the plunder of our merchants? Are their ambassadors now
 soliciting peace at the court of Britain, or applying to the
 neighbouring princes to moderate the resentment of their victorious
 enemies?

 I am afraid that the effects of our preparations, however formidable,
 are very different; they have only raised discontent among our
 countrymen, and contempt among our enemies. We have shown that we are
 strong indeed, but that our force is made ineffectual by our cowardice;
 that when we threaten most loudly, we perform nothing; that we draw our
 swords but to brandish them, and only wait an opportunity to sheath them
 in such a manner, as not plainly to confess that we dare not strike.

 If we consider, therefore, what effect our thanks for conduct like this
 must naturally produce, it will appear that they can only encourage our
 enemies, and dispirit our fellow-subjects. It will be imagined that the
 Spaniards are a powerful nation, which it was the highest degree of
 temerity to attack; a nation by whom it is honour sufficient not to be
 overcome, and from whom we cannot be defended without the most vigilant
 caution, and the most extensive knowledge both of politicks and war.

 It will readily be perceived by the proud Spaniards, that it is only
 necessary to prosecute their views a little longer, to intimidate us
 with new demands, and amuse us with new preparations; and that we, who
 are always satisfied with our success, shall soon be weary of a war from
 which it is plain that we never expected any advantage, and therefore
 shall, in a short time, willingly receive such terms as our conquerors
 will grant us.

 It is always to be remembered, how much all human affairs depend upon
 opinion, how often reputation supplies the want of real power, by making
 those afraid who cannot be hurt, and by producing confidence where there
 is no superiority. The opinion of which the senate ought to endeavour
 the promotion, is confidence in their steadiness, honesty, and wisdom.
 Confidence which will not be much advanced by an address of thanks for
 the conduct of the war against Spain.

 How justly may it be asked, when this address is spread over the world,
 what were the views with which the senate of Britain petitioned their
 sovereign to declare war against Spain?

 If their design was, as they then asserted, to procure security for the
 commerce of America, and reparation for the injuries which their
 merchants had received, by what fluctuation of counsels, by what
 prevalence of new opinions, have they now abandoned it? For that they
 have no longer the same intentions, that they now no more either propose
 security, or demand recompense, is evident; since though they have
 obtained neither, yet are they thankful for the conduct of the war.

 To what can this apparent instability be imputed, but to the want either
 of wisdom to balance their own power with that of their enemies, and
 discern the true interest of their country, or to a mean compliance with
 the clamours of the people, to whom they durst not refuse the appearance
 of a war, though they had no expectation of honour or success?

 But in far other terms, sir, will the Spaniards speak of the address
 which is now proposed. "Behold, say our boasting enemies, the spirit and
 wisdom of that assembly, whose counsels hold the continent in suspense,
 and whose determinations change the fate of kingdoms; whose vote
 transfers sovereignty, covers the ocean with fleets, prescribes the
 operation of distant wars, and fixes the balance of the world. Behold
 them amused with idle preparations, levying money for mockeries of war,
 and returning thanks for the pleasure of the show. Behold them looking
 with wonderful tranquillity on the loss of a great number of their
 ships, which have been seized upon their own coasts by our privateers,
 and congratulating themselves and their monarch that any have been
 preserved. How great would have been the exultation, and how loud the
 applauses, had they succeeded in any of their designs; had they
 obstructed the departure of our fleets, or hindered our descent upon the
 dominions of the queen of Hungary; had they confined our privateers in
 our harbours, defeated any of our troops, or overrun any of our
 colonies! In what terms would they have expressed their gratitude for
 victory, who are thus thankful for disappointments and disgrace?"

 Such, sir, must be the remarks of our enemies upon an address like that
 which is now proposed; remarks which we and our allies must be condemned
 to hear, without attempting a reply. For what can be urged to extenuate
 the ridicule of returning thanks where we ought either to express
 resentment, offer consolations, and propose the means of better success,
 or cover our grief and shame with perpetual silence?

 When it shall be told in foreign nations, that the senate of Britain had
 returned thanks for the escape of the Spaniards from Ferrol, their
 uninterrupted expedition to Italy, the embarrassment of their own trade,
 the captivity of their sailors, and the destruction of their troops,
 what can they conclude, but that the senate of Britain is a collection
 of madmen, whom madmen have deputed to transact the publick affairs? And
 what must be the influence of such a people, and such a senate, will be
 easily conceived.

 If I have given way, sir, in these observations, to any wanton
 hyperbole, or exaggerated assertions, they will, I hope, be pardoned by
 those who shall reflect upon the real absurdity of the proposal, which I
 am endeavouring to show in its true state, and by all who shall
 consider, that to return thanks for the management of the war, is to
 return thanks for the carnage of Carthagena, for the ruin of our
 merchants, for the loss of our reputation, and for the exaltation of the
 family of Bourbon.

 I hope no man will be so unjust, or can be so ignorant, as to insinuate
 or believe, that I impute any part of our miscarriages to the personal
 conduct of his majesty, or that I think his majesty's concern for the
 prosperity of his people unworthy of the warmest and sincerest
 gratitude. If the address were confined to the inspection of our
 sovereign alone, I should be very far from censuring or ridiculing it;
 for his majesty has not the event of war in his power, nor can confer
 upon his ministers or generals that knowledge which they have neglected
 to acquire, or that capacity which nature has denied them. He may
 perform more than we have a right to expect, and yet be unsuccessful; he
 may deserve the utmost gratitude, even when, by the misconduct of his
 servants, the nation is distressed.

 But, sir, in drawing up an address, we should remember that we are
 declaring our sentiments not only to his majesty, but to all Europe; to
 our allies, our enemies, and our posterity; that this address will be
 understood, like all others; that thanks offered in this manner, by
 custom, signify approbation; and that, therefore, we must at present
 repress our gratitude, because it can only bring into contempt our
 sovereign and ourselves.

 Sir Robert WALPOLE spoke next, to this effect:—Sir, I am very far from
 thinking that the war against Spain has been so unsuccessful as some
 gentlemen have represented it; that the losses which we have suffered
 have been more frequent than we had reason to expect from the situation
 of our enemies, and the course of our trade; or our defeats, such as the
 common chance of war does not often produce, even when the inequality of
 the contending powers is incontestable, and the ultimate event as near
 to certainty, as the nature of human affairs ever can admit.

 Nor am I convinced, sir, even though it should be allowed that no
 exaggeration had been made of our miscarriages, that the impropriety of
 an address of thanks to his majesty for his regal care in the management
 of the war, is gross or flagrant. For if it be allowed that his majesty
 may be innocent of all the misconduct that has produced our defeats,
 that he may have formed schemes wisely, which were unskilfully
 prosecuted; that even valour and knowledge concurring, will not always
 obtain success; and that, therefore, some losses may be suffered, and
 some defeats received, though not only his majesty gave the wisest
 direction, but his officers executed them with the utmost diligence and
 fidelity; how will it appear from our ill success, that our sovereign
 does not deserve our gratitude? And if it shall appear to us that our
 thanks are merited, who shall restrain us from offering them in the most
 publick and solemn manner?

 For my part, I think no consideration worthy of regard in competition
 with truth and justice, and, therefore, shall never forbear any
 expression of duty to my sovereign, for fear of the ridicule of our
 secret, or the reproaches of our publick enemies.

 With regard to the address under our consideration, if it be allowed
 either that we have not been unsuccessful in any opprobrious degree, or
 that ill success does not necessarily imply any defect in the conduct of
 his majesty, or debar us from the right of acknowledging his goodness
 and his wisdom, I think, sir, no objection can be made to the form of
 expression now proposed, in which all sounding and pompous language, all
 declamatory exaggeration, and studied figures of speech, all appearance
 of exultation, and all the farce of rhetorick are carefully avoided, and
 nothing inserted that may disgust the most delicate, or raise scruples
 in the most sincere.

 Yet, sir, that we may not waste our time upon trivial disputes, when the
 nation expects relief from our counsels, that we may not suspend the
 prosecution of the war by complaints of past defeats, or retard that
 assistance and advice which our sovereign demands, by inquiring whether
 it may be more proper to thank, or to counsel him, I am willing, for the
 sake of unanimity, that this clause should be omitted; and hope that no
 other part of the address can give any opportunity for criticism, or for
 objections.

 Sir, it is no wonder that the right honourable gentleman willingly
 consents to the omission of this clause, which could be inserted for no
 other purpose than that he might sacrifice it to the resentment which it
 must naturally produce, and by an appearance of modesty and compliance,
 pass easily through the first day and obviate any severe inquiries that
 might be designed.

 He is too well acquainted with the opinion of many whom the nation has
 chosen to represent them, and with the universal clamours of the people,
 too accurately informed of the state of our enemies, and too conscious
 how much his secret machinations have hindered our success, to expect or
 hope that we should meet here to return thanks for the management of the
 war; of a war in which nothing has been attempted by his direction that
 was likely to succeed, and in which no advantage has been gained, but by
 acting without orders, and against his hopes.

 That I do not charge him, sir, without reason, or invent accusations
 only to obstruct his measures, or to gratify my own resentment; that I
 do not eagerly catch flying calumnies, prolong the date of casual
 reproaches, encourage the malignity of the envious, or adopt the
 suspicions of the melancholy; that I do not impose upon myself by a warm
 imagination, and endeavour to communicate to others impressions which I
 have only received myself from prejudice and malignity, will be proved
 from the review of his conduct since the beginning of our dispute with
 Spain, in which it will be found that he has been guilty, not of single
 errours, but of deliberate treachery; that he has always cooperated with
 our enemies, and sacrificed to his private interest the happiness and
 the honour of the British nation.

 How long our merchants were plundered, our sailors enslaved, and our
 colonies intimidated without resentment; how long the Spaniards usurped
 the dominion of the seas, searched our ships at pleasure, confiscated
 the cargoes without control, and tortured our fellow-subjects with
 impunity, cannot but be remembered. Not only every gentleman in this
 house, but every man in the nation, however indolent, ignorant, or
 obscure, can tell what barbarities were exercised, what ravages were
 committed, what complaints were made, and how they were received. It is
 universally known that this gentleman, and those whom he has seduced by
 pensions and employments, treated the lamentations of ruined families,
 and the outcries of tortured Britons, as the clamours of sedition, and
 the murmurs of malignity suborned to inflame the people, and embarrass
 the government.

 It is known, sir, that our losses were at one time ridiculed as below
 the consideration of the legislature, and the distress of the most
 useful and honest part of mankind was made the subject of merriment and
 laughter; the awkward wit of all the hirelings of the town was exerted
 to divert the attention of the publick, and all their art was employed
 to introduce other subjects into conversation, or to still the
 complaints which they heard with a timely jest.

 But their wit was not more successful on this, than on other occasions;
 their imaginations were soon exhausted, and they found, as at other
 times, that they must have recourse to new expedients. The first
 artifice of shallow courtiers is to elude with promises those complaints
 which they cannot confute, a practice that requires no understanding or
 knowledge, and therefore has been generally followed by the
 administration. This artifice they quickly made use of, when they found
 that neither the merchants nor the nation were to be silenced by an
 affectation of negligence, or the sallies of mirth; that it was no
 longer safe to jest upon the miseries of their countrymen, the
 destruction of our trade, and the violation of our rights, they
 condescended, therefore, to some appearances of compassion, and promised
 to exert all their influence to procure redress and security.

 That they might not appear, sir, to have made this promise only to free
 themselves from present importunity, they set negotiations on foot,
 despatched memorials, remonstrances, propositions, and computations, and
 with an air of gravity and importance, assembled at proper times to
 peruse the intelligence which they received, and to concert new
 instructions for their ministers.

 While this farce was acted, sir, innumerable artifices were made use of
 to reconcile the nation to suspense and delay. Sometimes the distance of
 the Spanish dominions in America retarded the decision of our claims.
 Sometimes the dilatory disposition of the Spaniards, and the established
 methods of their courts, made it impossible to procure a more speedy
 determination. Sometimes orders were despatched to America in favour of
 our trade, and sometimes those orders were neglected by the captains of
 the Spanish ships, and the governours of their provinces; and when it
 was inquired why those captains and governours were not punished or
 recalled, we were treated with contempt, for not knowing what had been
 so lately told us of the dilatory proceedings of the Spanish courts.

 In the mean time our merchants were plundered, and our sailors thrown
 into dungeons; our flag was insulted, and our navigation restrained, by
 men acting under the commission of the king of Spain; we perceived no
 effect of our negotiations but the expense, and our enemies not only
 insisted on their former claims, but prosecuted them with the utmost
 rigour, insolence, and cruelty.

 It must, indeed, sir, be urged in favour of our minister, that he did
 not refuse any act of submission, or omit any method of supplication by
 which he might hope to soften the Spaniards; he solicited their favour
 at their own court, he sent commissaries into their country, he assisted
 them in taking possession of dominions, to which neither we nor they
 have proved a right; and he employed the navies of Britain to transport
 into Italy the prince on whom the new-erected kingdom was to be
 conferred.

 Well might he expect that the Spaniards would be softened by so much
 kindness and forbearance, and that gratitude would at length induce them
 to spare those whom no injuries or contempt had been able to alienate
 from them, and to allow those a free course through the seas of America,
 to whom they had been indebted for an uninterrupted passage to the
 possession of a kingdom.

 He might likewise urge, sir, that when he was obliged to make war upon
 them, he was so tender of their interest, that the British admiral was
 sent out with orders rather to destroy his own fleet than the galleons,
 which, in appearance, he was sent to take, and to perish by the
 inclemency of the climate, rather than enter the Spanish ports, terrify
 their colonies, or plunder their towns.

 But to little purpose, sir, did our minister implore the compassion of
 the Spaniards, and represent the benefits by which we might claim it;
 for his compliance was by the subtle Spaniards attributed, not to
 kindness, but to fear; and it was therefore determined to reduce him to
 absolute slavery, by the same practices which had already sunk him to so
 abject a state.

 They therefore treated our remonstrances with contempt, continued their
 insolence and their oppressions, and while our agent was cringing at
 their court with fresh instructions in his hand, while he was hurrying
 with busy looks from one grandee to another, and, perhaps, dismissed
 without an audience one day, and sent back in the midst of his harangue
 on another, the guardships of the Spaniards continued their havock, our
 merchants were ruined, and our sailors tortured.

 At length, sir, the nation was too much inflamed to be any longer amused
 with idle negotiations, or trifling expedients; the streets echoed with
 the clamours of the populace, and this house was crowded with petitions
 from the merchants. The honourable person, with all his art, found
 himself unable any longer to elude a determination of this affair. Those
 whom he had hitherto persuaded that he had failed merely for want of
 abilities, began now to suspect that he had no desire of better success;
 and those who had hitherto cheerfully merited their pensions by an
 unshaken adherence to all his measures, who had extolled his wisdom and
 his integrity with all the confidence of security, began now to be
 shaken by the universality of the censures which the open support of
 perfidy brought upon them. They were afraid any longer to assert what
 they neither believed themselves, nor could persuade others to admit.
 The most indolent were alarmed, the most obstinate convinced, and the
 most profligate ashamed.

 What could now be done, sir, to gain a few months, to secure a short
 interval of quiet, in which his agents might be employed to disseminate
 some new falsehood, bribe to his party some new vindicators, or lull the
 people with the opiate of another expedient, with an account of
 concessions from the court of Spain, or a congress to compute the
 losses, and adjust the claims of our merchants?

 Something was necessarily to be attempted, and orders were therefore
 despatched by our minister, to his slave at the court of Spain, to
 procure some stipulations that might have at least the appearance of a
 step towards the conclusion of the debate. His agent obeyed him with his
 usual alacrity and address, and in time sent him, for the satisfaction
 of the British people, the celebrated convention.

 The convention, sir, has been so lately discussed, is so particularly
 remembered, and so universally condemned, that it would be an
 unjustifiable prodigality of time to expatiate upon it. There were but
 few in the last senate, and I hope there are none in this, who did not
 see the meanness of suffering incontestable claims to be disputed by
 commissaries, the injustice of the demand which was made upon the
 South-sea company, and the contemptuous insolence of amusing us with the
 shadow of a stipulation, which was to vanish into nothing, unless we
 purchased a ratification of it, by paying what we did not owe.

 The convention, therefore, sir, was so far from pacifying, that it only
 exasperated the nation, and took from our minister the power of acting
 any longer openly in favour of the Spaniards; of whom it must be
 confessed, that their wisdom was overpowered by their pride, and that,
 for the sake of showing to all the powers of Europe the dependence in
 which they held the court of Britain, they took from their friends the
 power of serving them any longer, and made it unsafe for them to pay
 that submission to which they were inclined.

 The Spaniards did not sufficiently distinguish between the nation and
 the ministry of Britain, nor suspected that their interests,
 inclinations, and opinions were directly opposite; and that those who
 were caressed, feared, and reverenced by the ministry, were by the
 people hated, despised, and ridiculed.

 By enslaving our ministry, they weakly imagined that they had conquered
 our nation; nor, perhaps, sir, would they quickly have discovered their
 mistake, had they used their victory with greater moderation,
 condescended to govern their new province with less rigour, and sent us
 laws in any other form than that of the convention.

 But the security which success excites, produced in them the same
 effects as it has often done in others, and destroyed, in some degree,
 the advantages of the conquest by which it was inspired. The last proof
 of their contempt of our sovereign and our nation, was too flagrant to
 be palliated, and too publick not to be resented. The cries of the
 nation were redoubled, the solicitations of the merchants renewed, the
 absurdity of our past conduct exposed, the meanness of our forbearance
 reproached, and the necessity of more vigorous measures evidently
 proved.

 The friends of Spain discovered, sir, at length, that war was
 necessarily to be proclaimed, and that it would be no longer their
 interest to act in open opposition to justice and reason, to the policy
 of all ages, and remonstrances of the whole nation.

 The minister, therefore, after long delays, after having run round the
 circle of all his artifices, and endeavouring to intimidate the nation
 by false representations of the power of our enemies, and the danger of
 an invasion from them, at length suffered war to be proclaimed, though
 not till he had taken all precautions that might disappoint us of
 success.

 He knew that the state of the Spanish dominions exposed them in a
 particular manner to sudden incursions by small parties, and that in
 former wars against them, our chief advantage had been gained by the
 boldness and subtilty of private adventurers, who by hovering over their
 coasts in small vessels, without raising the alarms which the sight of a
 royal navy necessarily produces, had discovered opportunities of landing
 unexpectedly, and entering their towns by surprise, of plundering their
 wealthy ships, or enriching themselves by ransoms and compositions; he
 knew what inconsiderable bodies of men, incited by private advantage,
 selected with care for particular expeditions, instructed by secret
 intelligence, and concealed by the smallness of their numbers, had found
 means to march up into the country, through ways which would never have
 been attempted by regular forces, and have brought upon the Spaniards
 more terrour and distress than could have been produced by a powerful
 army, however carefully disciplined or however skilfuly commanded.

 It was, therefore, sir, his first care to secure his darling Spaniards
 from the pernicious designs of private adventurers; he knew not but some
 of Elizabeth's heroes might unfortunately revive, and terrify, with an
 unexpected invasion, the remotest corners of the Spanish colonies, or
 appear before their ports with his nimble sloops, and bid defiance to
 their navies and their garrisons. When, therefore, a bill was introduced
 into this house, by which encouragement was given to the subjects of
 this kingdom to fit out privateers, and by which those who should
 conquer any of the colonies of the Spaniards, were confirmed in the
 possession of them for ever, it cannot be forgotten with what zeal he
 opposed, and with what steadiness he rejected it, though it is not
 possible to assign any disadvantage which could have been produced by
 passing it, and the utmost that could be urged against it was, that it
 was unnecessary and useless.

 Having thus discouraged that method of war which was most to be dreaded
 by our enemies, and left them little to fear but from national forces
 and publick preparations, his next care was to secure them from any
 destructive blow, by giving them time to equip their fleets, collect
 their forces, repair their fortifications, garrison their towns, and
 regulate their trade; for this purpose he delayed, as long as it was
 possible, the despatch of our navies, embarrassed our levies of sailors
 by the violence of impresses; violence, which proper encouragement and
 regulations might have made unnecessary; and suffered the privateers of
 the enemy to plunder our merchants without control, under pretence that
 ships of war could not be stationed, nor convoys provided for their
 protection.

 At length several fleets were fitted out, Vernon was sent to America,
 and Haddock into the Mediterranean, with what coqsequences it is well
 known; nor should I mention them at this time, had I not been awakened
 to the remembrance of them by a proposal of thanks for the conduct of
 the war.

 The behaviour of the two admirals was very different; though it has not
 yet appeared but that their orders were the same. Vernon with six ships
 destroyed those fortifications, before which Hosier formerly perished,
 in obedience to the commands of our ministry. How this success was
 received by the minister and his adherents, how much they were offended
 at the exultations of the populace, how evidently they appeared to
 consider it as a breach of their scheme, and a deviation from their
 directions, the whole nation can relate.

 Nor is it to be forgotten, sir, how invidiously the minister himself
 endeavoured to extenuate the honour of that action, by attempting to
 procure in the address, which was on that occasion presented to his
 majesty, a suppression of the number of the ships with which he
 performed it.

 In the mean time, sir, the nation expected accounts of the same kind
 from the Mediterranean, where Haddock was stationed with a very
 considerable force; but instead of relations of ports bombarded, and
 towns plundered, of navies destroyed, and villages laid in ashes, we
 were daily informed of the losses of our merchants, whose ships were
 taken almost within sight of our squadrons.

 We had, indeed, once the satisfaction of hearing that the fleet of Spain
 was confined in the port of Cadiz, unprovided with provisions, and it
 was rashly reported that means would either be found of destroying them
 in the harbour, or that they would be shut up in that unfruitful part of
 the country, till they should be obliged to disband their crews.

 We, therefore, sir, bore with patience the daily havock of our trade, in
 expectation of the entire destruction of the royal navy of Spain, which
 would reduce them to despair of resistance, and compel them to implore
 peace. But while we were flattering ourselves with those pleasing
 dreams, we were wakened on a sudden with an astonishing account that the
 Spaniards had left Cadiz, and, without any interruption from the
 Britons, were taking in provisions at Ferrol.

 This disappointment of our expectations did, indeed, discourage us, but
 not deprive us of hope; we knew that the most politick are sometimes
 deceived, and that the most vigilant may sometimes relax their
 attention; we did not expect in our commanders any exemption from human
 errours, and required only that they should endeavour to repair their
 failures, and correct their mistakes; and, therefore, waited without
 clamour, in expectation that what was omitted at Cadiz would be
 performed at Ferrol.

 But no sooner, sir, had the Spaniards stored their fleet, than we were
 surprised with a revolution of affairs yet more wonderful. Haddock,
 instead of remaining before Ferrol, was drawn off by some chimerical
 alarm to protect Minorca, and the Spaniards in the mean time sailed away
 to America, in conjunction with the French squadron that had been for
 some time ready for the voyage.

 If we consider the absurdity of this conduct, it cannot but be imagined
 that our minister must send Haddock false intelligence and treacherous
 directions, on purpose that the Spanish fleet might escape without
 interruption. For how can it be conceived that the Spaniards could have
 formed any real design of besieging port Mahon? Was it probable that
 they would have sent an army, in defenceless transports, into the jaws
 of the British fleet? and it was well known that they had no ships of
 war to protect them. It was not very agreeable to common policy to land
 an army upon an island, an island wholly destitute of provisions for
 their support, while an hostile navy was in possession of the sea, by
 which the fortress which their troops were destined to besiege might be
 daily supplied with necessaries, and the garrison augmented with new
 forces, while their army would be itself besieged in a barren island,
 without provisions, without recruits, without hope of succour, or
 possibility of success.

 But such was the solicitude of our admiral for the preservation of
 Minorca, that he abandoned his station, and suffered the Spaniards to
 join their confederates of France, and prosecute their voyage to America
 without hinderance or pursuit.

 In America they remained for some time masters of the sea, and confined
 Vernon to the ports; but want of provisions obliging the French to
 return, no invasion of our colonies was attempted, nor any of those
 destructive measures pursued which we had reason to fear, and of which
 our minister, notwithstanding his wonderful sagacity, could not have
 foretold that they would have been defeated by an unexpected scarcity of
 victuals.

 The Spaniards, however, gained, by this expedient, time to repair their
 fortifications, strengthen their garrisons, and dispose their forces in
 the most advantageous manner; and therefore, though they were not
 enabled to attack our dominions, had at least an opportunity of securing
 their own.

 At length, sir, lest it should be indisputably evident that our minister
 was in confederacy with the Spaniards, it was determined, that their
 American territories should be invaded; but care was taken to disappoint
 the success of the expedition by employing new-raised troops, and
 officers without experience, and to make it burdensome to the nation by
 a double number of officers, of which no use could be discovered, but
 that of increasing the influence, and multiplying the dependants of the
 ministry.

 It was not thought sufficient, sir, to favour the designs of the
 Spaniards by the delay which the levy of new troops necessarily
 produced, and to encourage them by the probability of an easy resistance
 against raw forces; nor was the nation, in the opinion of the minister,
 punished for its rebellion against him with adequate severity, by being
 condemned to support a double number of troops. Some other methods were
 to be used for embarrassing our preparations and protracting the war.

 The troops, therefore, sir, being, by the accident of a hard winter,
 more speedily raised than it was reasonable to expect, were detained in
 this island for several months, upon trivial pretences; and were at
 length suffered to embark at a time when it was well known that they
 would have much more formidable enemies than the Spaniards to encounter;
 when the unhealthy season of the American climate must necessarily
 destroy them by thousands; when the air itself was poison, and to be
 wounded certainly death.

 These were the hardships to which part of our fellow-subjects have been
 exposed by the tyranny of the minister; hardships which caution could
 not obviate, nor bravery surmount; they were sent to combat with nature,
 to encounter with the blasts of disease, and to make war against the
 elements. They were sent to feed the vultures of America, and to gratify
 the Spaniards with an easy conquest.

 In the passage the general died, and the command devolved upon a man who
 had never seen an enemy, and was, therefore, only a speculative
 warriour; an accident, which, as it was not unlikely to happen, would
 have been provided against by any minister who wished for success. The
 melancholy event of this expedition I need not mention, it was such as
 might be reasonably expected; when our troops were sent out without
 discipline, without commanders, into a country where even the dews are
 fatal, against enemies informed of their approach, secured by
 fortifications, inured to the climate, well provided, and skilfully
 commanded.

 In the mean time, sir, it is not to be forgotten what depredations were
 made upon our trading vessels, with what insolence ships of very little
 force approached our coasts, and seized our merchants in sight of our
 fortifications; it is not to be forgotten that the conduct of some of
 those who owed their revenues and power to the minister, gave yet
 stronger proofs of a combination.

 It is not to be forgotten with what effrontery the losses of our
 merchants were ridiculed, with what contemptuous triumph of revenge they
 were charged with the guilt of this fatal war, and how publickly they
 were condemned to suffer for their folly.

 For this reason, sir, they were either denied the security of convoys,
 or forsaken in the most dangerous parts of the sea, by those to whose
 protection they were, in appearance, committed. For this reason, they
 were either hindered from engaging in their voyage by the loss of those
 men who were detained unactive in the ships of war, or deprived of their
 crews upon the high seas, or suffered to proceed only to become a prey
 to the Spaniards.

 But it was not, sir, a sufficient gratification of our implacable
 minister, that the merchants were distressed for alarming the nation; it
 was thought, likewise, necessary to punish the people for believing too
 easily the reports of the merchants, and to warn them for ever against
 daring to imagine themselves able to discern their own interest, or to
 prescribe other measures to the ministers, than they should be
 themselves inclined to pursue; our minister was resolved to show them,
 by a master-stroke, that it was in his power to disappoint their
 desires, by seeming to comply, and to destroy their commerce and their
 happiness, by the very means by which they hoped to secure them.

 For this purpose, sir, did this great man summon all his politicks
 together, and call to council all his confidants and all his dependants;
 and it was, at length, after mature deliberation, determined, by their
 united wisdom, to put more ships into commission, to aggravate the
 terrours of the impress by new violence and severity, to draw the
 sailors by the promise of large rewards from the service of the
 merchants, to collect a mighty fleet, and to despatch it on a secret
 expedition.

 A secret expedition, sir, is a new term of ministerial art, a term which
 may have been, perhaps, formerly made use of by soldiers, for a design
 to be executed without giving the enemy an opportunity of providing for
 their defence; but is now used for a design with which the enemy is
 better acquainted than those to whom the execution of it is committed. A
 secret expedition is now an expedition of which every one knows the
 design, but those at whose expense it is undertaken. It is a kind of
 naval review, which excels those of the park in magnificence and
 expense, but is equally useless, and equally ridiculous.

 Upon these secret expeditions, however, were fixed for a long time the
 expectations of the people; they saw all the appearances of preparation
 for real war; they were informed, that the workmen in the docks were
 retained by uncommon wages to do double duty; they saw the most specious
 encouragement offered to the sailors; they saw naval stores accumulated
 with the utmost industry, heard of nothing but the proof of new cannon,
 and new contracts for provision; and how much reason soever they had to
 question the sincerity of the great man who had so long engrossed the
 management of all affairs, they did not imagine that he was yet so
 abandoned to levy forces only to exhaust their money, and equip fleets
 only to expose them to ridicule.

 When, therefore, sir, after the usual delays, the papers had informed
 the people that the great fleet was sailed, they no longer doubted that
 the Spaniards were to be reduced to our own terms; they expected to be
 told, in a few days, of the destruction of fleets, the demolition of
 castles, and the plunder of cities; and everyone envied the fortune of
 those who, by being admitted into their formidable fleet, were entitled
 to the treasures of such wealthy enemies.

 When they had for some time indulged these expectations, an account was
 brought, that the fleet was returned without the least action, or the
 least attempt, and that new provisions were to be taken in, that they
 might set out upon another secret expedition.

 But, sir, this wonder-working term had now lost its efficacy, and it was
 discovered, that secret expeditions, like all other secret services,
 were only expedients to drain the money of the people, and to conceal
 the ignorance or villany of the minister.

 Such has been the conduct for which we are desired to return thanks in
 an humble and dutiful address, such are the transactions which we are to
 recommend to the approbation of our constituents, and such the triumphs
 upon which we must congratulate our sovereign.

 For my part, sir, I cannot but think that silence is a censure too
 gentle of that wickedness which no language can exaggerate, and for
 which, as it has, perhaps, no example, human kind have not yet provided
 a name. Murder, parricide, and treason, are modest appellations when
 referred to that conduct by which a king is betrayed, and a nation
 ruined, under pretence of promoting its interest, by a man trusted with
 the administration of publick affairs.

 Let us, therefore, sir, if it be thought not proper to lay before his
 majesty the sentiments of his people in their full extent, at least not
 endeavour to conceal them from him; let us, at least, address him in
 such a manner as may give him some occasion to inquire into the late
 transactions, which have for many years been such, that to inquire into
 them is to condemn them.

 Sir Robert WALPOLE rose again, and spoke to this effect:—Sir, though I
 am far from being either confounded or intimidated by this atrocious
 charge; though I am confident, that all the measures which have been so
 clamorously censured, will admit of a very easy vindication, and that
 whenever they are explained they will be approved; yet as an accusation
 so complicated cannot be confuted without a long recapitulation of past
 events, and a deduction of many particular circumstances, some of which
 may require evidence, and some a very minute and prolix explication, I
 cannot think this a proper day for engaging in the controversy, because
 it is my interest that it may be accurately discussed.

 At present, sir, I shall content myself with bare assertions, like those
 of him by whom I am accused, and hope they will not be heard with less
 attention, or received with less belief. For surely it was never denied
 to any man to defend himself with the same weapons with which he is
 attacked.

 I shall, therefore, sir, make no scruple to assert, that the treasure of
 the publick has been employed with the utmost frugality, to promote the
 purposes for which it was granted; that our foreign affairs have been
 transacted with the utmost fidelity, in pursuance of long consultations;
 and shall venture to add, that our success has not been such as ought to
 produce any suspicion of negligence or treachery.

 That our design against Carthagena was defeated, cannot be denied; but
 what war has been one continued series of success? In the late war with
 France, of which the conduct has been so lavishly celebrated, did no
 designs miscarry? If we conquered at Ramillies, were we not in our turn
 beaten at Almanza? If we destroyed the French ships, was it not always
 with some loss of our own? And since the sufferings of our merchants
 have been mentioned with so much acrimony, do not the lists of the ships
 taken in that war, prove that the depredations of privateers cannot be
 entirely prevented?

 The disappointment, sir, of the publick expectation by the return of the
 fleets, has been charged upon the administration, as a crime too
 enormous to be mentioned without horrour and detestation. That the
 ministry have not the elements in their power, that they do not
 prescribe the course of the wind, is a sufficient proof of their
 negligence and weakness: with as much justice is it charged upon them,
 that the expectations of the populace, which they did not raise, and to
 which, perhaps, the conquest of a kingdom had not been equal, failed of
 being gratified.

 I am very far from hoping or desiring that the house should be satisfied
 with a defence like this; I know, by observing the practice of the
 opponents of the ministry, what fallacy may be concealed in general
 assertions, and am so far from wishing to evade a more exact inquiry,
 that if the gentleman who has thus publickly and confidently accused the
 ministry, will name a day for examining the state of the nation, I will
 second his motion.

 [The address was at length agreed to, without a division.]

 Mr. PULTENEY then moved, that the state of the nation should be
 considered six weeks hence; sir Robert WALPOLE seconded the motion, and
 it was unanimously agreed, that this house will, on the 21st of next
 month, resolve itself into a committee of the whole house, to consider
 of the state of the nation. But when that day came, sir Robert WALPOLE
 having been able to defeat a motion which was to refer some papers to a
 secret committee, the consideration of the state of the nation was put
 off for a fortnight; but on the eve of that day, both houses adjourned
 for fourteen days, during which, sir Robert WALPOLE resigned his
 employments of first lord of the treasury, and chancellor and under
 treasurer of his majesty's exchequer; and was created a peer, by the
 title of lord WALPOLE, and earl of ORFORD.

 HOUSE OF COMMONS, MARCH 9, 1741-2.

 ON A MOTION FOR INQUIRING INTO THE CONDUCT OF AFFAIRS

AT HOME AND
 ABROAD, DURING THE LAST TWENTY YEARS.

 Lord LIMERICK rose, and spoke in the following manner:—Sir, as I am
 about to offer to the house a motion of the highest importance to the
 honour and happiness of our country, to the preservation of our
 privileges, and the continuance of our constitution, I make no doubt of
 a candid attention from this assembly, and hope for such a determination
 as shall be the result not of external influence, but of real
 conviction.

 I cannot but congratulate myself and all lovers of their country, that
 we are arrived at a time, in which such hopes may be rationally
 indulged, that we shall soon see the triumph of liberty, and the
 renovation of senatorial freedom. It is not without the highest
 satisfaction, that I find my life protracted to that happy day, in which
 the yoke of dependence has been shaken off, and the shackles of
 oppression have been broken; in which truth and justice have once more
 raised up their heads, and obtained that regard which had so long been
 paid to splendid wickedness and successful rapine.

 The time is now past, in which it was meritorious to harden the heart
 against pity, and the forehead against shame; to plunder the people by
 needless taxes, and insult them by displaying their spoils before their
 eyes, in luxurious riot, and boundless magnificence; when the certain
 method of obtaining what the greatest part, even of good men, cannot but
 sometimes wish to acquire, interest, affluence, and honour, was an
 implicit resignation to authority, a desertion of all principles,
 defiance of all censure, and an open declaration against any other
 motives of action, than the sole pleasure of an arbitrary minister.

 It is now, sir, no longer considered as an instance of disaffection to
 the government, to represent the miseries and declare the opinions of
 the people; to propose their interest as the great basis of government,
 the general end of society, and the parent of law. It is now no longer
 criminal to affirm, that they have a right to complain when they are, in
 their own opinion, injured, and to be heard when they complain. It may
 now be with safety asserted, that those who swell with the pride of
 office, and glitter with the magnificence of a court, however they may
 display their affluence, or boast their titles; with whatever contempt
 they may have learned of late to look upon their fellow-subjects, who
 have no possessions but what they have obtained by their industry, nor
 any honours but what are voluntarily paid to their understanding and
 their virtue; with whatever authority they may dictate to their
 dependants, or whatever reverence they may exact from a long
 subordination of hirelings, are, amidst all their pomp and influence,
 only the servants of the people, intrusted by them with the
 administration of their affairs, and accountable to them for the abuse
 of trust.

 That trusts of the highest importance have been long abused, that the
 servants of the people, having long thought themselves out of the reach
 of justice, and above examination, have very ill discharged the offices
 in which they have been engaged, that the publick advantage has been
 wholly disregarded, that treaties have been concluded without any regard
 to the interest of Britain, and that our foreign and domestick affairs
 have been managed with equal ignorance, negligence, or wickedness, the
 present state of Europe, and the calamities of this country, will
 sufficiently inform us.

 If we survey the condition of foreign nations, we shall find, that the
 power and dominions of the family of Bourbon, a family which has never
 had any other designs than the extirpation of true religion, and the
 universal slavery of mankind, have been daily increased. We shall find
 that they have increased by the declension of the house of Austria,
 which treaties and our interest engage us to support.

 But had their acquisitions been made only by the force of arms, had they
 grown stronger only by victories, and more wealthy only by plunder, our
 ministers might, with some appearance of reason, have imputed their
 success to accident, and informed us, that we gained, in the mean time,
 a sufficient counterbalance to those advantages, by an uninterrupted
 commerce, and by the felicity of peace; peace, which, in every nation,
 has been found to produce affluence, and of which the wisest men have
 thought that it could scarcely be too dearly purchased.

 But peace has, in this nation, by the wonderful artifices of our
 ministers, been the parent of poverty and misery; we have been so far
 from finding our commerce extended by it, that we have enjoyed it only
 by a contemptible patience of the most open depredations, by a long
 connivance at piracy, and by a continued submission to insults, which no
 other nation would have borne.

 We have been so far from seeing any part of our taxes remitted, that we
 have been loaded with more rigorous exactions to support the expenses of
 peace, than were found necessary to defray the charges of a war against
 those, whose opulence and power had incited them to aspire to the
 dominion of the world.

 How these taxes have been employed, and why our trade has been
 neglected, why our allies have been betrayed, and why the ancient
 enemies of our country have been suffered to grow powerful by our
 connivances, it is now time to examine; and therefore I move, that a
 committee be appointed to inquire into the conduct of affairs at home
 and abroad during the last twenty years.

 Sir John ST. AUBIN then spoke as follows:—Sir, I rise up to second this
 motion; and, as the noble lord has opened it in so full and proper a
 manner, and as I do not doubt but that other gentlemen are ready to
 support it, more practised in speaking, of greater abilities and
 authority than myself, I am the less anxious about the injury it may
 receive from the part I bear in it. I think the proposition is so
 evident, that it wants no enforcement; it comes to you from the voice of
 the nation, which, thank God, has at last found admittance within these
 walls.

 Innocence is of so delicate a nature, that it cannot bear suspicion, and
 therefore will desire inquiry; because it will always be justified by
 it. Guilt, from its own consciousness, will use subterfuges, and fly to
 concealment; and the more righteous and authoritative the inquiry, the
 more it will be avoided; because the greater will be the dread of
 punishment.

 In private life, I am contented with men's virtues only, without seeking
 for opportunities of blame. In a publick character, when national
 grievances cry aloud for inquiry and justice, it is our duty to pursue
 all the footsteps of guilt; and the loud, the pathetick appeal of my
 constituents, is more forcibly persuasive than any motive of private
 tenderness. This appeal is not the clamour of faction, artfully raised
 to disturb the operation of government, violent for a while, and soon to
 be appeased. It is the complaint of long and patient sufferings, a
 complaint not to be silenced; and which all endeavours to suppress it,
 would only make more importunate and clamorous. It is the solemn appeal
 of the whole people, of the united body of our constituents, in this
 time of national calamity, earnestly beseeching you, in a legal
 parliamentary way, to redress their grievances, to revive your ancient
 right of inquiry, to explore the most remote and hidden sources of
 iniquity, to detect the bold authors of their distress, that they may be
 made examples of national justice.

 It is to you they appeal, the true, the genuine representatives of the
 people. Not like former parliaments, an instrument of state, the
 property of a minister, purchased by the missionaries of corruption, who
 have been dispersed through the kingdom, and furnished with the publick
 money to invade all natural interest, by poisoning the morals of the
 people. Upon this rotten foundation has been erected a towering fabrick
 of corruption: a most dangerous conspiracy has been carried on against
 the very essence of our constitution, a formidable system of ministerial
 power has been formed, fallaciously assuming, under constitutional
 appearances, the name of legal government.

 In this system we have seen the several offices of administration meanly
 resolving themselves under the direction and control of one man: while
 this scheme was pursued, the nation has been ingloriously patient of
 foreign indignities; our trade has been most shamefully neglected, or
 basely betrayed; a war with an impotent enemy, most amply provided for,
 unsuccessfully carried on; the faith of treaties broke; our natural
 allies deserted, and weakened even by that power, which we now dread for
 want of their assistance.

 It is not the bare removal from office that will satisfy the nation,
 especially if such removal is dignified with the highest marks of royal
 favour. This only gives mankind a reasonable fear that his majesty has
 rather condescended to the importunities, than adopted the opinion of
 his people. It is, indeed, a most gracious condescension, a very high
 instance of his majesty's just intentions to remove any of his servants
 upon national suspicion; but it will give his majesty a most
 unfavourable opinion of his people, if he is not satisfied that this
 suspicion was just. It is the unfortunate situation of arbitrary kings,
 that they know the sentiments of their people only from whisperers in
 their closet. Our monarchy has securer establishments. Our sovereign is
 always sure of knowing the true sense of his people, because he may see
 it through the proper, the constitutional medium: but then this medium
 must be pure, it must transmit every object in its real form and its
 natural colours. This is all that is now contended for. You are called
 to the exercise of your just right of inquiry, that his majesty may see
 what reason there is for this general inquietude.

 This motion is of a general nature; whom it may more particularly
 affect, I shall not determine. But there is a great person, lately at
 the head of the administration, who stands foremost, the principal
 object of national suspicion. He surely will not decline this inquiry,
 it is his own proposition; he has frequently, in the name of the whole
 administration, thrown down his gauntlet here; has desired your
 inquiries, and has rested his fate on your justice. The nation accepts
 the challenge, they join issue with him, they are now desirous to bring
 this great cause in judgment before you.

 It must be imputed to the long intermission of this right of inquiry,
 that the people have now this cause of complaint; had the administration
 of this great person been submitted to the constitutional controls, had
 his conduct undergone strict and frequent inquiries, he had parts and
 abilities to have done great honour and service to this country. But the
 will, uncontrouled, for ever must and will produce security and
 wantonness; nor can moderation and despotick power subsist long
 together.

 In vain do we admire the outlines of our constitution, in vain do we
 boast of those wise and salutary restraints, which our ancestors, at the
 expense of their blood and treasure, have wisely imposed upon monarchy
 itself, if it is to be a constitution in theory only, if this evasive
 doctrine is to be admitted, that a fellow-subject of our own, perhaps of
 the lowest rank among us, may be delegated by the crown to exercise the
 administration of government, with absolute, uncontroulable dominion
 over us; which must be the case, if ministerial conduct is not liable to
 parliamentary inquiries.

 If I did not think this motion agreeable to the rules and proceedings of
 the senate; if I thought it was meant to introduce any procedure which
 was not strictly consonant to the laws and constitution of my country, I
 do most solemnly protest I would be against, it. But as I apprehend it
 to arise from the nature and spirit of our constitution, as it will
 defend the innocent, and can be detrimental only to the guilty, I do
 most heartily second the motion.

 The hon. Henry PELHAM opposed the motion to the following effect:—Sir,
 if it was not daily to be observed, how much the minds of the wisest and
 most moderate men are elated with success, and how often those, who have
 been able to surmount the strongest obstacles with unwearied diligence,
 and to preserve their fortitude unshaken amidst hourly disappointments,
 have been betrayed by slight advantages into indecent exultations,
 unreasonable confidence, and chimerical hopes; had I not long remarked
 the infatuation of prosperity, and the pride of triumph, I should not
 have heard the motion which has been now made without, astonishment.

 It has been long the business or the amusement of the gentlemen, who,
 having for some time conferred upon themselves the venerable titles of
 patriots, advocates for the people, and defenders of the constitution,
 have at length persuaded part of the nation to dignify them with the
 same appellation, to display in the most pathetick language, and
 aggravate with the most hyperbolical exaggerations, the wantonness with
 which the late ministry exercised their power, the exorbitance of their
 demands, and the violence of their measures. They have indulged their
 imaginations, which have always been sufficiently fruitful in satire and
 invective, by representing them as men in whom all regard to decency or
 reputation was extinguished, men who no longer submitted to wear the
 mask of hypocrisy, or thought the esteem of mankind worth their care;
 who had ceased to profess any regard to the welfare of their country, or
 any desire of advancing the publick happiness; and who no longer desired
 any other effects of their power, than the security of themselves and
 the conquest of their opponents.

 Such, sir, has been the character of the ministry, which, by the
 incessant endeavours of these disinterested patriots, has been carried
 to the remotest corners of the empire, and disseminated through all the
 degrees of the people. Every man, whom they could enlist among their
 pupils, whom they could persuade to see with their eyes, rather than his
 own, and who was not so stubborn as to require proofs of their
 assertions, and reasons of their conduct; every man who, having no
 sentiments of his own, hoped to become important by echoing those of his
 instructors, was taught to think and to say, that the court was filled
 with open corruption; that the greatest and the wisest men of the
 kingdom set themselves publickly to sale, and held an open traffick for
 votes and places; that whoever engaged in the party of the minister,
 declared himself ready to support his cause against truth, and reason,
 and conviction, and was no longer under the restraint of shame or
 virtue.

 These assertions, hardy as they were, they endeavoured to support by
 instances of measures, which they described as having no other tendency,
 than to advance the court to absolute authority, to enslave the nation,
 or to betray it: and more happily would they have propagated their
 system, and much sooner would they have obtained a general declaration
 of the people in their favour, had they been able to have produced a
 motion like this.

 Should the influence of these men increase, should they grow secure in
 the possession of their power, by any new methods of deluding the
 people, what wonderful expedients, what unheard-of methods of government
 may not be expected from them? What degrees of violence may they not be
 supposed to practise, who have flushed their new authority by a motion
 which was never projected since the first existence of our government,
 or offered by the most arbitrary minister in all the confidence of an
 established majority.

 It may, perhaps, be imagined by many of those who are unacquainted with
 senatorial affairs, as many of the members of this house may without any
 reproach be supposed to be, that I have made use of those arts against
 the patriots which they have so long practised against the court; that I
 have exaggerated the enormity of the motion by unjust comparisons, or
 rhetorical flights; and that there will be neither danger nor
 inconvenience in complying with it to any but those who have betrayed
 their trust, or neglected their duty.

 I doubt not, but many of those with whom this motion has been concerted,
 have approved it without seeing all its consequences; and have been
 betrayed into that approbation by a laudable zeal for their country, and
 an honest indignation against corruption and treachery, by a virtuous
 desire of detecting wickedness, and of securing our constitution from
 any future dangers or attacks.

 For the sake, therefore, of these gentlemen, whom I cannot but suppose
 willing to follow the dictates of their own consciences, and to act upon
 just motives, I shall endeavour to lay open the nature of this
 extraordinary motion, and doubt not but that when they find it, as it
 will unquestionably appear, unreasonable in itself, and dangerous to
 posterity, they will change their opinion for the same reasons as they
 embraced it, and prefer the happiness of their country to the prosperity
 of their party.

 Against an inquiry into the conduct of all foreign and domestick affairs
 for twenty years past, it is no weak argument that it is without
 precedent; that neither the zeal of patriotism, nor the rage of faction,
 ever produced such a motion in any former age. It cannot be doubted by
 those who have read our histories, that formerly our country has
 produced men equally desirous of detecting wickedness, and securing
 liberty, with those who are now congratulating their constituents on the
 success of their labours; and that faction has swelled in former times
 to a height, at which it may reasonably be hoped it will never arrive
 again, is too evident to be controverted.

 What then can we suppose was the reason, that neither indignation, nor
 integrity, nor resentment, ever before directed a motion like this? Was
 it not, because it neither will serve the purposes of honesty, nor
 wickedness; that it would have defeated the designs of good, and
 betrayed those of bad men; that it would have given patriotism an
 appearance of faction, rather than have vested faction with the disguise
 of patriotism.

 It cannot be supposed, that the sagacity of these gentlemen, however
 great, has enabled them to discover a method of proceeding which escaped
 the penetration of our ancestors, so long celebrated for the strength of
 their understanding, and the extent of their knowledge. For it is
 evident, that without any uncommon effort of the intellectual faculties,
 he that proposes an inquiry for a year past, might have made the same
 proposal with regard to a longer time; and it is therefore probable,
 that the limitation of the term is the effect of his knowledge, rather
 than of his ignorance.

 And, indeed, the absurdity of an universal inquiry for twenty years past
 is such, that no man, whose station has given him opportunities of being
 acquainted with publick business, could have proposed it, had he not
 been misled by the vehemence of resentment, or biassed by the secret
 operation of some motives different from publick good; for it is no less
 than a proposal for an attempt impossible to be executed, and of which
 the execution, if it could be effected would be detrimental to the
 publick.

 Were our nation, sir, like some of the inland kingdoms of the continent,
 or the barbarous empire of Japan, without commerce, without alliances,
 without taxes, and without competition with other nations; did we depend
 only on the product of our own soil to support us, and the strength of
 our own arms to defend us, without any intercourse with distant empire,
 or any solicitude about foreign affairs, were the same measures
 uniformly pursued, the government supported by the same revenues, and
 administered with the same views, it might not be impracticable to
 examine the conduct of affairs, both foreign and domestick, for twenty
 years; because every year would afford only a transcript of the accounts
 of the last.

 But how different is the state of Britain, a nation whose traffick is
 extended over the earth, whose revenues are every year different, or
 differently applied, which is daily engaging in new treaties of
 alliance, or forming new regulations of trade with almost every nation,
 however distant, which has undertaken the arduous and intricate
 employments of superintending the interests of all foreign empires, and
 maintaining the equipoise of the French powers, which receives
 ambassadors from all the neighbouring princes, and extends its regard to
 the limits of the world.

 In such a nation, every year produces negotiations of peace, or
 preparations for war, new schemes and different measures, by which
 expenses are sometimes increased, and sometimes retrenched. In such a
 nation, every thing is in a state of perpetual vicissitude; because its
 measures are seldom the effects of choice, but of necessity, arising
 from the change of conduct in other powers.

 Nor is the multiplicity and intricacy of our domestick affairs less
 remarkable or particular. It is too well known that our debts are great,
 and our taxes numerous; that our funds, appropriated to particular
 purposes, are at some times deficient, and at others redundant; and that
 therefore the money arising from the same imposts, is differently
 applied in different years. To assert that this fluctuation produces
 intricacy, may be imagined a censure of those to whose care our accounts
 are committed; but surely it must be owned, that our accounts are made
 necessarily less uniform and regular, and such as must require a longer
 time for a complete examination.

 Whoever shall set his foot in our offices, and observe the number of
 papers with which the transactions of the last twenty years have filled
 them, will not need any arguments against this motion. When he sees the
 number of writings which such an inquiry will make necessary to be
 perused, compared, and extracted, the accounts which must be examined
 and opposed to others, the intelligence from foreign courts which must
 be considered, and the estimates of domestick expenses which must be
 discussed; he will own, that whoever is doomed to the task of this
 inquiry, would be happy in exchanging his condition with that of the
 miners of America; and that the most resolute industry, however excited
 by ambition, or animated by patriotism, must sink under the weight of
 endless labour.

 If it be considered how many are employed in the publick offices, it
 must be confessed, either that the national treasure is squandered in
 salaries upon men who have no employment, or that twenty years may be
 reasonably supposed to produce more papers than a committee can examine;
 and, indeed, if the committee of inquiry be not more numerous than has
 ever been appointed, it may be asserted, without exaggeration, that the
 inquiry into our affairs for twenty years past, will not be accurately
 performed in less than twenty years to come; in which time those whose
 conduct is now supposed to have given the chief occasion to this motion,
 may be expected to be removed for ever from the malice of calumny, and
 the rage of persecution.

 But if it should be imagined by those who, having never been engaged in
 publick affairs, cannot properly judge of their intricacy and extent,
 that such an inquiry is in reality so far from being impossible, that it
 is only the work of a few months, and that the labour of it will be
 amply recompensed by the discoveries which it will produce, let them but
 so long suspend the gratification of their curiosity, as to consider the
 nature of that demand by which they are about to satisfy it. A demand,
 by which nothing less is required than that all the secrets of our
 government should be made publick.

 It is known in general to every man, whose employment or amusement it
 has been to consider the state of the French kingdoms, that the last
 twenty years have been a time not of war, but of negotiations; a period
 crowned with projects, and machinations often more dangerous than
 violence and invasions; and that these projects have been counteracted
 by opposite schemes, that treaties have been defeated by treaties, and
 one alliance overbalanced by another.

 Such a train of transactions, in which almost every court of France has
 been engaged, must have given occasion to many private conferences, and
 secret negotiations; many designs must have been discovered by informers
 who gave their intelligence at the hazard of their lives, and been
 defeated, sometimes by secret stipulations, and sometimes by a judicious
 distribution of money to those who presided in senates or councils.

 Every man must immediately be convinced, that by the inquiry now
 proposed, all these secrets will be brought to light; that one prince
 will be informed of the treachery of his servants, and another see his
 own cowardice or venality exposed to the world. It is plain, that the
 channels of intelligence will be for ever stopped, and that no prince
 will enter into private treaties with a monarch who is denied by the
 constitution of his empire, the privilege of concealing his own
 measures. It is evident, that our enemies may hereafter plot our ruin in
 full security, and that our allies will no longer treat us with
 confidence.

 Since, therefore, the inquiry now demanded is impossible, the motion
 ought to be rejected, as it can have no other tendency than to expose
 the senate and the nation to ridicule; and since, if it could be
 performed, it would produce consequences fatal to our government, as it
 would expose our most secret measures to our enemies, and weaken the
 confidence of our allies. I hope every man who regards either his own
 reputation, or that of the senate, or professes any solicitude for the
 publick good, will oppose the motion.

 Lord QUARENDON spoke to this effect:—Sir, I am always inclined to
 suspect a man who endeavours rather to terrify than persuade.
 Exaggerations and hyperboles are seldom made use of by him who has any
 real arguments to produce. The reasonableness of this motion (of which I
 was convinced when I first heard it, and of which, I believe, no man can
 doubt who is not afraid of the inquiry proposed by it) is now, in my
 opinion, evinced by, the weak opposition which has been made by the
 honourable gentleman, to whose abilities I cannot deny this attestation,
 that the cause which he cannot defend, has very little to hope from any
 other advocate.

 And surely he cannot, even by those who, whenever he speaks, stand
 prepared to applaud him, be thought to have produced any formidable
 argument against the inquiry, who has advanced little more than that it
 is impossible to be performed.

 Impossibility is a formidable sound to ignorance and cowardice; but
 experience has often discovered, that it is only a sound uttered by
 those who have nothing else to say; and courage readily surmounts those
 obstacles that sink the lazy and timorous into despair.

 That there are, indeed, impossibilities in nature, cannot be denied.
 There may be schemes formed which no wise man will attempt to execute,
 because he will know that they cannot succeed; but, surely, the
 examination of arithmetical deductions, or the consideration of treaties
 and conferences, cannot be admitted into the number of impossible
 designs; unless, as it may sometimes happen, the treaties and
 calculations are unintelligible.

 The only difficulty that can arise, must be produced by the confusion
 and perplexity of our publick transactions, the inconsistency of our
 treaties, and the fallaciousness of our estimates; but I hope no man
 will urge these as arguments against the motion. An inquiry ought to be
 promoted, that confusion may be reduced to order, and that the
 distribution of the publick money may be regulated. If the examination
 be difficult, it ought to be speedily performed, because those
 difficulties are daily increasing; if it be impossible, it ought to be
 attempted, that those methods of forming calculations may be changed,
 which make them impossible to be examined.

 Mr. FOWKES replied in the manner following:—Sir, to treat with contempt
 those arguments which cannot readily be answered, is the common practice
 of disputants; but as it is contrary to that candour and ingenuity which
 is inseparable from zeal for justice and love of truth, it always raises
 a suspicion of private views, and of designs, which, however they may be
 concealed by specious appearances, and vehement professions of integrity
 and sincerity, tend in reality to the promotion of some secret interest,
 or the gratification of some darling passion. It is reasonable to
 imagine, that he, who in the examination of publick questions, calls in
 the assistance of artifice and sophistry, is actuated rather by the rage
 of persecution, than the ardour of patriotism; that he is pursuing an
 enemy, rather than detecting a criminal; and that he declaims against
 the abuse of power in another, only that he may more easily obtain it
 himself.

 In senatorial debates, I have often known this method of easy
 confutation practised, sometimes with more success, and sometimes with
 less. I have often known ridicule of use, when reason has been baffled,
 and seen those affect to despise their opponents, who have been able to
 produce nothing against them but artful allusions to past debates,
 satirical insinuations of dependence, or hardy assertions unsupported by
 proofs. By these arts I have known the young and unexperienced kept in
 suspense; I have seen the cautious and diffident taught to doubt of the
 plainest truths; and the bold and sanguine persuaded to join in the cry,
 and hunt down reason, after the example of their leaders.

 But a bolder attempt to disarm argument of its force, and to perplex the
 understanding, has not often been made, than this which I am now
 endeavouring to oppose. A motion has been made and seconded for an
 inquiry, to which it is objected, not that it is illegal, not that it is
 inconvenient, not that it is unnecessary, but that it is impossible.
 An objection more formidable cannot, in my opinion, easily be made; nor
 can it be imagined that those men would think any other worthy of an
 attentive examination, who can pass over this as below their regard; yet
 even this has produced no answer, but contemptuous raillery, and violent
 exclamation.

 What arguments these gentlemen require, it is not easy to conjecture; or
 how those who disapprove their measures, may with any hope of success
 dispute against them. Those impetuous spirits that break so easily
 through the bars of impossibility, will scarcely suffer their career to
 be stopped by any other restraint; and it may be reasonably feared, that
 arguments from justice, or law, or policy, will have little force upon
 these daring minds, who in the transports of their newly acquired
 victory, trample impossibility under their feet, and imagine that to
 those who have vanquished the ministry, every thing is practicable.

 That this inquiry would be the work of years; that it will employ
 greater numbers than were ever deputed by this house on such an occasion
 before; that it would deprive the nation of the counsels of the wisest
 and most experienced members of this house, (for such only ought to be
 chosen,) at a time when all Europe is in arms, when our allies are
 threatened not only with subjection, but annihilation; when the French
 are reviving their ancient schemes, and projecting the conquest of the
 continent; and that it will, therefore, interrupt our attention to more
 important affairs, and disable us from rescuing our confederates, is
 incontestably evident; nor can the wisest or the most experienced
 determine how far its consequences may extend, or inform us, whether it
 may not expose our commerce to be destroyed by the Spaniards, and the
 liberties of all the nations round us to be infringed by the French;
 whether it may not terminate in the loss of our independence, and the
 destruction of our religion.

 Such are the effects which may be expected from an attempt to make the
 inquiry proposed; effects, to which no proportionate advantages can be
 expected from it, since it has been already shown, that it can never be
 completed; and to which, though the indefatigable industry of curiosity
 or malice should at length break through all obstacles, and lay all the
 transactions of twenty years open to the world, no discoveries would be
 equivalent.

 That any real discoveries of misconduct would be made, that the interest
 of our country would be found ever to have been lazily neglected, or
 treacherously betrayed, that any of our rights have been either yielded
 by cowardice, or sold by avarice, or that our enemies have gained any
 advantage over us by the connivance or ignorance of our ministers, I am
 indeed very far from believing; but as I am now endeavouring to convince
 those of the impropriety of this motion, who have long declared
 themselves of a different opinion, it may not be improper to ask, what
 advantage they propose by detecting errours of twenty years, which are
 now irretrievable; of inquiring into fraudulent practices, of which the
 authors and the agents are now probably in their graves; and exposing
 measures, of which all the inconveniencies have been already felt, and
 which have now ceased to affect us.

 If it be wise to neglect our present interest for the sake of inquiring
 into past miscarriages, and the inquiry now proposed be in itself
 possible, I have no objections to the present motion; but as I think the
 confused state of Europe demands our utmost attention, and the
 prosecution of the war against Spain is in itself of far more importance
 than the examination of all past transactions, I cannot but think, that
 the duty which I owe to my country requires that I should declare myself
 unwilling to concur in any proposal, that may unnecessarily divert our
 thoughts or distract our councils.

 Lord PERCIVAL then rose and spoke to the following purpose:—Sir, to
 discourage good designs by representations of the danger of attempting,
 and the difficulty of executing them, has been, at all times, the
 practice of those whose interest has been threatened by them. A pirate
 never fails to intimidate his pursuers by exaggerating the number and
 resolution of his crew, the strength of his vessels, and the security of
 his retreats. A cheat discourages a prosecution by dwelling upon his
 knowledge of all the arts and subterfuges of the law, the steadiness of
 his witnesses, and the experience of his agents.

 To raise false terrours by artful appearances is part of the art of war,
 nor can the general be denied praise, who by an artful disposition of a
 small body, discourages those enemies from attacking him by whom he
 would certainly be overcome; but then, surely the appearance ought to be
 such as may reasonably be expected to deceive; for a stratagem too gross
 only produces contempt and confidence, and adds the vexation of being
 ridiculous to the calamity of being defeated.

 Whether this will be the fate of the advocates for the ministry, I am
 not able to determine; but surely they have forgot the resolution with
 which their enemies bore up for many years against their superiority,
 and the conduct by which at last they defeated the united influence of
 power and money; if they hope to discourage them from an attack, by
 representing the bulk and strength of their paper fortifications. They
 have lost all memory of the excise and the convention, who can believe
 their eloquence sufficiently powerful to evince, that the inquiry now
 proposed ought to be numbered among impossibilities.

 Whoever, sir, is acquainted with their methods of negotiation, will,
 indeed, easily believe the papers sufficiently numerous, and the task of
 examining them such as no man would willingly undertake; for it does not
 appear for what end the immense sums which late senates have granted,
 were expended, except for the payment of secretaries, and ministers, and
 couriers. But whatever care has been employed to perplex every
 transaction with useless circumstances, and to crowd every office with
 needless papers, it will be long before they convince us, that it is
 impossible to examine them. They may, doubtless, be in time perused,
 though, perhaps, they can never be understood.

 The utmost inconvenience, sir, that can be feared, is the necessity of
 engaging a greater number of hands than on former occasions; and it will
 be no disagreeable method to the publick, if we employ some of the
 clerks which have been retained only for the sake of gratifying the
 leaders of boroughs, or advancing the distant relations of the defenders
 of the ministry, in unravelling those proceedings which they have been
 hitherto hired only to embarrass, and in detecting some of those abuses
 to which the will of their masters has made them instrumental; that they
 may at last deserve, in some degree, the salaries which they have
 enjoyed, may requite the publick for their part of its spoils, by
 contributing to the punishment of the principal plunderers, and leave
 their offices, of which I hope the number will be quickly diminished,
 with the satisfaction of having deserved at last the thanks of their
 country.

 By this expedient, sir, the inquiry will be made at least possible, and
 I hope, though it should still remain difficult, those who have so long
 struggled for the preservation of their country, and who have at last
 seen their labours rewarded with success, will not be discouraged from
 pursuing it.

 The necessity of such an inquiry will grow every day more urgent;
 because wicked men will be hardened in confidence of impunity, and the
 difficulty, such as it is, will be increased by every delay; for what
 now makes an inquiry difficult, or in the style of these mighty
 politicians impossible, but the length of time that has elapsed since
 the last exertion of this right of the senate, and the multitude of
 transactions which are necessarily to be examined?

 What is this year an irksome and tedious task, will in another year
 require still more patience and labour; and though I cannot believe that
 it will ever become impossible, it will undoubtedly in time be
 sufficient to weary the most active industry, and to discourage the most
 ardent zeal.

 The chief argument, therefore, that has been hitherto employed to
 discourage us from an inquiry, ought rather, in my opinion, to incite us
 to it. We ought to remember, that while the enemies of our country are
 fortifying themselves behind an endless multiplicity of negotiations and
 accounts, every day adds new strength to their intrenchments, and that
 we ought to force them while they are yet unable to resist or escape us.

 Sir William YONGE then spoke to the following effect:—Sir, however I
 may be convinced in my own opinion of the impracticability of the
 inquiry now proposed, whatever confidence I may repose in the extensive
 knowledge and long experience of those, by whom it has been openly
 pronounced not only difficult but impossible, I think there are
 arguments against the motion, which though, perhaps, not stronger in
 themselves, (for what objection can be stronger than impossibility,)
 ought at least more powerfully to incite us to oppose it.

 Of the impossibility of executing this inquiry, those who have proposed
 it well deserve to be convinced, not by arguments but experience; they
 deserve not to be diverted by persuasions from engaging in a task, which
 they have voluntarily determined to undergo; a task, which neither
 honour, nor virtue, nor necessity has imposed upon them, and to which it
 may justly be suspected, that they would not have submitted upon any
 other motives, than those by which their conduct has hitherto been
 generally directed, ambition and resentment.

 Men who, upon such principles, condemn themselves to labours which they
 cannot support, surely deserve to perish in the execution of their own
 projects, to be overwhelmed by the burdens which they have laid upon
 themselves, and to suffer the disgrace which always attends the
 undertakers of impossibilities; and from which the powers of raillery
 and ridicule, which they have so successfully displayed on this
 occasion, will not be sufficient to defend them.

 They have, indeed, sir, with great copiousness of language, and great
 fertility of imagination, shown the weakness of supposing this inquiry
 impossible; they have proposed a method of performing it, which they
 hope will at once confute and irritate their opponents; but all their
 raillery and all their arguments have in reality been thrown away upon
 an attempt to confute what never was advanced. They have first mistaken
 the assertion which they oppose, and then exposed its absurdity; they
 have introduced a bugbear, and then attempted to signalize their courage
 and their abilities, by showing that it cannot fright them.

 The honourable gentleman, sir, who first mentioned to you the
 impossibility of this inquiry, spoke only according to the common
 acceptation of words, and was far from intending to imply natural and
 philosophical impossibility. He was far from intending to insinuate,
 that to examine any series of transactions, or peruse any number of
 papers, implied an absurdity, or contrariety to the established order of
 nature; he did not intend to rank this design with those of building in
 the air, or pumping out the ocean; he intended only to assert a moral or
 popular impossibility, to show that the scheme was not practicable but
 by greater numbers than could be conveniently employed upon it, or in a
 longer space of time than it was rational to assign to it; as we say it
 is impossible to raise groves upon rocks, or build cities in deserts; by
 which we mean only to imply, that there is no proportion between the
 importance of the effect, and the force of the causes which must operate
 to produce it; that the toil will be great, and the advantage little.

 In this sense, sir, and nothing but malice or perverseness could have
 discovered any other, the motion may be truly said to be impossible; but
 its impossibility ought to be rather the care of those who make, than of
 those that oppose it; and, therefore, I shall lay before the house other
 reasons, which, unless they can be answered, will determine me to vote
 against it.

 It cannot be doubted, but the papers which must on this occasion be
 examined, contain a great number of private transactions, which the
 interest of the nation, and the honour of our sovereign require to be
 concealed. The system of policy which the French have, within the last
 century, introduced into the world, has made negotiation more necessary
 than in any preceding time. What was formerly performed by fleets and
 armies, by invasions, sieges, and battles, has been of late accomplished
 by more silent methods. Empires have been enlarged without bloodshed,
 and nations reduced to distress without the ravages of hostile armies,
 by the diminution of their commerce, and the alienation of their allies.

 For this reason, sir, it has been necessary frequently to engage in
 private treaties, to obviate designs sometimes justly, and at other
 times, perhaps, unreasonably suspected. It has been proper to act upon
 remote suppositions, and to conclude alliances which were only to be
 publickly owned, in consequence of measures taken by some other powers,
 which measures were sometimes laid aside, and the treaty, therefore, was
 without effect. In some of these provisionary contracts, it is easy to
 conceive, that designs were formed not to the advantage of some powers,
 whom yet we do not treat as enemies, which were only to be made publick
 by the execution of them: in others, perhaps, some concessions were made
 to us, in consideration of the assistance that we promised, by which the
 weakness of our allies may be discovered, and which we cannot disclose
 without making their enemies more insolent, and increasing that danger
 from which they apply to us for security and protection.

 If to this representation of the nature of the papers, with which our
 offices have been filled by the negotiations of the last twenty years,
 any thing were necessary to be added, it may be farther alleged, that it
 has long been the practice of every nation on this side of the globe, to
 procure private intelligence of the designs and expectations of the
 neighbouring powers, to penetrate into the councils of princes and the
 closets of ministers, to discover the instructions of ambassadours, and
 the orders of generals, to learn the intention of fleets before they are
 equipped, and of armies before they are levied, and to provide not only
 against immediate and visible hostilities, but to obviate remote and
 probable dangers.

 It need not be declared in this assembly, that this cannot always be
 done without employing men who abuse the confidence reposed in them, a
 practice on which I shall not at this time trouble the house with my
 opinion, nor interrupt the present debate, by any attempt to justify or
 condemn it. This, I think, may be very reasonably alleged; that whether
 the employment of such persons be defensible by the reciprocal practice
 of nations, or not, it becomes at least those that corrupt them and pay
 them for their treachery, not to expose them to vengeance, to torture,
 or to ruin; not to betray those crimes which they have hired them to
 commit, or give them up to punishment, to which they have made
 themselves liable only by their instigation, and for their advantage.

 That private compacts between nations and sovereigns ought to be kept
 inviolably secret, cannot be doubted by any man who considers, that
 secrecy is one of the conditions of those treaties, without which they
 had not been concluded; and, therefore, that to discover them is to
 violate them, to break down the securities of human society, to destroy
 mutual trust, and introduce into the world universal confusion. For
 nothing less can be produced by a disregard of those ties which link
 nations in confederacies, and produce confidence and security, and which
 enable the weak, by union, to resist the attacks of powerful ambition.

 How much it would injure the honour of our sovereign to be charged with
 the dissolution of concord, and the subversion of the general bulwarks
 of publick faith, it is superfluous to explain. To know the condition to
 which a compliance with this motion would reduce the British nation, we
 need only turn our eyes downwards upon the hourly scenes of common life;
 we need only attend to the occurrences which crowd perpetually upon our
 view, and consider the calamitous state of that man, of whom it is
 generally known that he cannot be trusted, and that secrets communicated
 to him are in reality scattered among mankind.

 Every one knows that such a man can expect none of the advantages or
 pleasures of friendship, that he cannot transact affairs with others
 upon terms of equality, that he must purchase the favours of those that
 are more powerful than himself, and frighten those into compliance with
 his designs who have any thing to fear from him; that he must give
 uncommon security for the performance of his covenants, that he can have
 no influence but that of money, which will probably become every day
 less, that his success will multiply his enemies, and that in
 misfortunes he will be without refuge.

 The condition of nations collectively considered is not different from
 that of private men, their prosperity is produced by the same conduct,
 and their calamities drawn upon them by the same errours, negligences,
 or crimes; and therefore, since he that betrays secrets in private life,
 indisputably forfeits his claim to trust, and since he that can be no
 longer trusted is on the brink of ruin, I cannot but conclude that, as
 by this motion all the secrets of our government must be inevitably
 betrayed, my duty to his majesty, my love of my country, and my
 obligations to discharge with fidelity the trust which my constituents
 have conferred upon me, oblige me to oppose it.

 Mr. LITTLETON then rose, and spoke to this effect:—Sir, it always
 portends well to those who dispute on the side of truth and reason, when
 their opponents appear not wholly to be hardened against the force of
 argument, when they seem desirous to gain the victory, not by
 superiority of numbers but of reason, and attempt rather to convince,
 than to terrify or bribe. For though men are not in quest of truth
 themselves, nor desirous to point it out to others; yet, while they are
 obliged to speak with an appearance of sincerity, they must necessarily
 afford the unprejudiced and attentive an opportunity of discovering the
 right. While they think themselves under a necessity of reasoning, they
 cannot but show the force of a just argument, by the unsuccessfulness of
 their endeavours to confute it, and the propriety of an useful and
 salutary motion, by the slight objections which they raise against it.
 They cannot but find themselves sometimes forced to discover what they
 can never be expected to acknowledge, the weakness of their own reasons,
 by deserting them when they are pressed with contrary assertions, and
 seeking a subterfuge in new arguments equally inconclusive and
 contemptible. They show the superiority of their opponents, like other
 troops, by retreating before them, and forming one fortification behind
 another, in hopes of wearying those whom they cannot hope to repulse.

 Of this conduct we have had already an instance in the present debate; a
 debate managed with such vigour, order, and resolution, as sufficiently
 shows the advantage of regular discipline long continued, and proves,
 that troops may retain their skill and spirit, even when they are
 deprived of that leader, to whose instructions and example they were
 indebted for them. When first this motion was offered, it seems to have
 been their chief hope to divert us from it by outcries of impossibility,
 by representing it as the demand of men unacquainted with the state of
 our offices, or the multiplicity of transactions, in which the
 indefatigable industry of our ministers has been employed; and they have
 therefore endeavoured to persuade us, that they are only discouraging us
 from an insuperable labour, and advising us to desist from measures
 which we cannot live to accomplish.

 But when they found, sir, that their exaggerations produced merriment
 instead of terrour, that their opponents were determined to try their
 strength against impossibility, that they were resolved to launch out
 into this boundless ocean of inquiry; an ocean of which they have been
 boldly told, that it has neither shore nor bottom, and that whoever
 ventures into it must be tost about for life; when they discovered that
 this was not able to shake our resolution, or move us to any other
 disposition, they thought it proper to explain away their assertion of
 impossibility, by making a kind of distinction between things
 impossible, and things which cannot be performed; and finding it
 necessary to enlarge their plea, they have now asserted, that this
 inquiry is both impossible and inexpedient.

 Its impossibility, sir, has been already sufficiently discussed, and
 shown to mean only a difficulty which the unskilfulness of our ministers
 has produced; for transactions can only produce difficulties to the
 inquirer, when they are confused; and confusion can only be the effect
 of ignorance or neglect.

 Artifice is, indeed, one more source of perplexity: it is the interest
 of that man whose cause is bad to speak unintelligibly in the defence of
 it, and of him whose actions cannot bear to be examined, to hide them in
 disorder, to engage his pursuers in a labyrinth, that they may not trace
 his steps and discover his retreat; and what intricacies may be produced
 by fraud cooperating with subtilty, it is not possible to tell.

 I do not, however, believe, that all the art of wickedness can elude the
 inquiries of a British senate, quickened by zeal for the publick
 happiness. The sagacity of our predecessors has often detected crimes
 concealed with more policy than can be ascribed to those whose conduct
 is now to be examined, and dragged the authors of national calamities to
 punishment from their darkest retreats. The expediency, therefore, of
 this motion, is now to be considered, and surely it will not require
 long reflection to prove that it is proper, when the nation is oppressed
 with calamities, to inquire by what misconduct they were brought upon
 it; when immense sums have been raised by the most oppressive methods of
 exaction, to ask why they were demanded, and how they were expended;
 when penal laws have been partially executed, to examine by what
 authority they were suspended, and by what they were enforced; and when
 the senate has for twenty years implicitly obeyed the direction of one
 man, when it has been known throughout the nation, before any question
 was proposed, how it would be decided, to search out the motive of that
 regular compliance, and to examine whether the minister was reverenced
 for his wisdom and virtue, or feared for his power, or courted for the
 publick money; whether he owed his prevalence to the confidence or
 corruption of his followers?

 It cannot surely be thought inexpedient, to inquire into the reasons for
 which our merchants were for many years suffered to be plundered, or for
 which a war, solicited by the general voice of the whole nation, was
 delayed; into the reasons for which our fleets were fitted out only to
 coast upon the ocean, and connive at the departure of squadrons and the
 transportation of armies, to suffer our allies to be invaded, and our
 traders ruined and enslaved.

 It is, in my opinion, convenient to examine with the utmost rigour, why
 time was granted to our enemies to fortify themselves against us, while
 a standing army preyed upon our people? Why forces unacquainted with the
 use of arms were sent against them, under the command of leaders equally
 ignorant? And why we have suffered their privateers in the mean time to
 rove at large over the ocean, and insult us upon our own coasts? Why we
 did not rescue our sailors from captivity, when opportunities of
 exchange were in our power? And why we robbed our merchants of their
 crews by rigorous impresses, without employing them either to guard our
 trade, or subdue our enemies?

 If the senate is not to be suffered to inquire into affairs like these,
 it is no longer any security to the people, that they have the right of
 electing representatives; and unless they may carry their inquiries back
 as far as they shall think it necessary, the most acute sagacity may be
 easily eluded; causes may be very remote from their consequences, the
 original motives of a long train of wicked measures may lie hid in some
 private transaction of former years, and those advantages which our
 enemies have been of late suffered to obtain, were perhaps sold them at
 some forgotten congress by some secret article.

 Such are, probably, the private transactions which the honourable
 gentleman is so much afraid of exposing to the light; transactions in
 which the interest of this nation has been meanly yielded up by
 cowardice, or sold by treachery; in which Britain has been considered as
 a province subordinate to some other country, or in which the minister
 has enriched himself by the sacrifice of the publick rights.

 It has been, indeed, alleged with some degree of candour, that many of
 our treaties were provisions against invasions which perhaps were never
 intended, and calculated to defeat measures which only our own cowardice
 disposed us to fear. That such treaties have, indeed, been made, Hanover
 is a sufficient witness; but however frequently they may occur, they may
 surely be discovered with very little disadvantage to the nation; they
 will prove only the weakness of those that made them, who were at one
 time intimidated by chimerical terrours, and at another, lulled into
 confidence by airy security.

 The concessions from foreign powers, which have been likewise mentioned,
 ought surely not to be produced as arguments against the motion; for
 what could more excite the curiosity of the nation, if, indeed, this
 motion were in reality produced by malevolence or resentment; if none
 were expected to concur in it but those who envied the abilities, or had
 felt the power of the late minister, it might be, perhaps, defeated by
 such insinuations; for nothing could more certainly regain his
 reputation, or exalt him to more absolute authority, than proofs that he
 had obtained for us any concessions from foreign powers.

 If any advantageous terms have been granted us, he must be confessed to
 have so far discharged his trust to his allies, that he has kept them
 with the utmost caution from the knowledge of the people, who have
 heard, during all his administration, of nothing but subsidies,
 submission, and compliances paid to almost every prince on the continent
 who has had the confidence to demand them; and if by this inquiry any
 discovery to the disadvantage of our allies should be struck out, he may
 with great sincerity allege, that it was made without his consent.

 Another objection to this inquiry is, that the spies which are retained
 in foreign courts may be detected by it, that the canals of our
 intelligence will be for ever stopped, and that we shall henceforth have
 no knowledge of the designs of foreign powers, but what may be honestly
 attained by penetration and experience. Spies are, indeed, a generation
 for whose security I have not much regard, but for whom I am on this
 occasion less solicitous, as I believe very few of them will be affected
 by this motion.

 The conduct of our ministers has never discovered such an acquaintance
 with the designs of neighbouring princes, as could be suspected to be
 obtained by any uncommon methods, or they have very little improved the
 opportunities which early information put into their power; for they
 have always been baffled and deceived. Either they have employed no
 spies, or their spies have been directed to elude them by false
 intelligence, or true intelligence has been of no use; and if any of
 these assertions be true, the publick will not suffer by the motion.

 It was justly observed, by the honourable gentleman, that a parallel may
 be properly drawn between a nation and a private man, and, by
 consequence, between a trading nation and a trader. Let us, therefore,
 consider what must be the state of that trader who shall never inspect
 or state his accounts, who shall suffer his servants to traffick in the
 dark with his stock, and on his credit, and who shall permit them to
 transact bargains in his name, without inquiring whether they are
 advantageous, or whether they are performed.

 Every man immediately marks out a trader thus infatuated, as on the
 brink of bankruptcy and ruin; every one will easily foresee, that his
 servants will take advantage of his credulity, and proceed hourly to
 grosser frauds; that they will grow rich by betraying his interest, that
 they will neglect his affairs to promote their own, that they will
 plunder him till he has nothing left, and seek then for employment among
 those to whom they have recommended themselves by selling their trust.
 His neighbours, who easily foresee his approaching misery, retire from
 him by degrees, disunite their business from his, and leave him to fall,
 without involving others in his ruin.

 Such must be the fate of a trader whom idleness, or a blind confidence
 in the integrity of others, hinders from attending to his own affairs,
 unless he rouses from his slumber, and recovers from his infatuation.
 And what is to be done by the man who, having for more than twenty years
 neglected so necessary an employment, finds, what must necessarily be
 found in much less time, his accounts perplexed, his credit depressed,
 and his affairs disordered? What remains, but that he suffer that
 disorder to proceed no farther, that he resolutely examine all the
 transactions which he has hitherto overlooked, that he repair those
 errours which are yet retrievable, and reduce his trade into method;
 that he doom those servants, by whom he has been robbed or deceived, to
 the punishment which they deserve, and recover from them that wealth
 which they have accumulated by rapacity and fraud.

 By this method only can the credit of the trader or the nation be
 repaired, and this is the method which the motion recommends; a motion
 with which, therefore, every man may be expected to comply, who desires
 that his country should once more recover its influence and power, who
 wishes to see Britain again courted and feared, and her monarch
 considered as the arbiter of the world, the protector of the true
 religion, and the defender of the liberties of mankind.

 Mr. PHILLIPS spoke in substance as follows:—Sir, I am so far from
 believing that there is danger of exposing the spies of the government
 to the resentment of foreign princes, by complying with this motion,
 that I suspect the opposition to be produced chiefly from a
 consciousness, that no spies will be discovered to have been employed,
 and that the secret service for which such large sums have been
 required, will appear to have been rather for the service of domestick
 than of foreign traitors, and to have been performed rather in this
 house than in foreign courts.

 Secret service has been long a term of great use to the ministers of
 this nation; a term of art to which such uncommon efficacy has been
 hitherto annexed, that the people have been influenced by it to pay
 taxes, without expecting to be informed how they were applied, having
 been content with being told, when they inquired after their properties,
 that they were exhausted and dissipated in secret service.

 Secret service I conceive to have originally implied transactions, of
 which the agents were secret, though the effects were visible. When
 MARLBOROUGH defeated the French, when he counteracted all their
 stratagems, obviated all their designs, and deceived all their
 expectations, he charged the nation with large sums for secret service,
 which were, indeed, cheerfully allowed, because the importance and
 reality of the service were apparent from its effects. But what
 advantages can our ministers boast of having obtained in twenty years by
 the means of their intelligence? Or by whom have they, within that
 period, not been deceived by false appearances? When we purchase secret
 service at so dear a rate, let it appear that we really obtain what we
 pay for, though the means by which it is obtained are kept impenetrably
 secret. Wherever the usefulness of the intelligence is not discoverable,
 it is surely just to inquire, whether our money is not demanded for
 other purposes, whether we are not in reality hiring with our own money
 armies to enslave, or senators to betray us; or enriching an avaricious
 minister, while we imagine ourselves contributing to the publick
 security?

 Colonel CHOLMONDELEY replied to the following effect:—Sir, it has been
 in all foregoing ages the custom for men to speak of the government with
 reverence, even when they opposed its measures, or projected its
 dissolution; nor has it been thought, in any time before our own, decent
 or senatorial, to give way to satire or invective, or indulge a petulant
 imagination, to endeavour to level all orders by contemptuous
 reflections, or to court the populace, by echoing their language, or
 adopting their sentiments.

 This method of gaining the reputation of patriotism, has been unknown
 till the present age, and reserved for the present leaders of the
 people, who will have the honour to stand recorded as the original
 authors of anarchy, the great subverters of order, and the first men who
 dared to pronounce, that all the secrets of government ought to be made
 publick.

 It has been hitherto understood in all nations, that those who were
 intrusted with authority, had likewise a claim to respect and
 confidence; that they were chosen for the superiority of their
 abilities, or the reputation of their virtue; and that, therefore, it
 was reasonable to consign to their management, the direction of such
 affairs as by their own nature require secrecy.

 But this ancient doctrine, by which subordination has been so long
 preserved, is now to be set aside for new principles, which may flatter
 the pride, and incite the passions of the people; we are now to be told,
 that affairs are only kept secret, because they will not bear
 examination; that men conceal not those transactions in which they have
 succeeded, but those in which they have failed; that they are only
 inclined to hide their follies or their crimes, and that to examine
 their conduct in the most open manner, is only to secure the interest of
 the publick.

 Thus has the nation been taught to expect, that the counsels of the
 cabinet should be dispersed in the publick papers; that their governours
 should declare the motives of their measures, and discover the demands
 of our allies, and the scheme of our policy; and that the people should
 be consulted upon every emergence, and enjoy the right of instructing
 not only their own representatives, but the ministers of the crown.

 In this debate, the mention of secret treaties has been received with
 contempt and ridicule; the ministers have been upbraided with chimerical
 fears, and unnecessary provisions against attacks which never were
 designed; they have been alleged to have no other interest in view than
 their own, when they endeavour to mislead inquirers, and to have in
 reality nothing to keep from publick view but their own ignorance or
 wickedness.

 It cannot surely be seriously asserted by men of knowledge and
 experience, that there are no designs formed by wise governments, of
 which the success depends upon secrecy; nor can it be asserted, that the
 inquiry now proposed will betray nothing from which our enemies may
 receive advantage.

 If we should suppose, that all our schemes are either fully
 accomplished, or irretrievably defeated, it will not even then be
 prudent to discover them, since they will enable our enemies to form
 conjectures of the future from the past, and to obviate, hereafter, the
 same designs, when it shall be thought necessary to resume them.

 But, in reality, nothing is more irrational than to suppose this a safer
 time than any other for such general discoveries; for why should it be
 imagined, that our engagements are not still depending, and our treaties
 yet in force? And what can be more dishonourable or imprudent, than to
 destroy at once the whole scheme of foreign policy, to dissolve our
 alliances, and destroy the effects of such long and such expensive
 negotiations, without first examining whether they will be beneficial or
 detrimental to us?

 Nor is it only with respect to foreign affairs that secrecy is
 necessary; there are, undoubtedly, many domestick transactions which it
 is not proper to communicate to the whole nation. There is still a
 faction among us, which openly desires the subversion of our present
 establishment; a faction, indeed, not powerful, and which grows, I hope,
 every day weaker, but which is favoured, or at least imagines itself
 favoured, by those who have so long distinguished themselves by opposing
 the measures of the government. Against these men, whose hopes are
 revived by every commotion, who studiously heighten every subject of
 discontent, and add their outcries to every clamour, it is not doubted
 but measures are formed, by which their designs are discovered, and
 their measures broken; nor can it be supposed, that this is done without
 the assistance of some who are received with confidence amongst them,
 and who probably pass for the most zealous of their party.

 Many other domestick occasions of expense might be mentioned; of expense
 which operates in private, and produces benefits which are only not
 acknowledged, because they are not known, but which could no longer be
 applied to the same useful purposes, if the channels through which it
 passes were laid open. I cannot, therefore, forbear to offer my opinion,
 that this motion, by which all the secrets of our government will be
 discovered, will tend to the confusion of the present system of Europe,
 to the absolute ruin of our interest in foreign courts, and to the
 embarrassment of our domestick affairs. I cannot, therefore, conceive
 how any advantages can be expected by the most eager persecutors of the
 late ministry, which can, even in their opinion, deserve to be purchased
 at so dear a rate.

 Mr. PITT then spoke to the following purpose:—Sir, I know not by what
 fatality the adversaries of the motion are impelled to assist their
 adversaries, and contribute to their own overthrow, by suggesting,
 whenever they attempt to oppose it, new arguments against themselves.

 It has been long observed, that when men are drawing near to
 destruction, they are apparently deprived of their understanding, and
 contribute by their own folly to those calamities with which they are
 threatened, but which might, by a different conduct, be sometimes
 delayed. This has surely now happened to the veteran advocates for an
 absolute and unaccountable ministry, who have discovered on this
 occasion, by the weakness of their resistance, that their abilities are
 declining; and I cannot but hope, that the omen will be fulfilled, and
 that their infatuation will be quickly followed by their ruin.

 To touch in this debate on our domestick affairs, to mention the
 distribution of the publick money, and to discover their fears, lest the
 ways in which it has been disbursed, should by this inquiry be
 discovered; to recall to the minds of their opponents the immense sums
 which have been annually demanded, and of which no account has been yet
 given, is surely the lowest degree of weakness and imprudence.

 I am so far from being convinced that any danger can arise from this
 inquiry, that I believe the nation can only be injured by a long neglect
 of such examinations; and that a minister is easily formidable, when he
 has exempted himself by a kind of prescription from exposing his
 accounts, and has long had an opportunity of employing the publick money
 in multiplying his dependants, enriching his hirelings, enslaving
 boroughs, and corrupting senates.

 That those have been, in reality, the purposes for which the taxes of
 many years have been squandered, is sufficiently apparent without an
 inquiry. We have wasted sums with which the French, in pursuance of
 their new scheme of increasing their influence, would have been able to
 purchase the submission of half the nations of the earth, and with which
 the monarchs of Europe might have been held dependant on a nod; these
 they have wasted only to sink our country into disgrace, to heighten the
 spirit of impotent enemies, to destroy our commerce, and distress our
 colonies. We have patiently suffered, during a peace of twenty years,
 those taxes to be extorted from us, by which a war might have been
 supported against the most powerful nation, and have seen them ingulfed
 in the boundless expenses of the government, without being able to
 discover any other effect from them than the establishment of
 ministerial tyranny.

 There has, indeed, been among the followers of the court a regular
 subordination, and exact obedience; nor has any man been found hardy
 enough to reject the dictates of the grand vizier. Every man who has
 received his pay, has with great cheerfulness complied with his
 commands; and every man who has held any post or office under the crown,
 has evidently considered himself as enlisted by the minister.

 But the visible influence of places, however destructive to the
 constitution, is not the chief motive of an inquiry; an inquiry implies
 something secret, and is intended to discover the private methods of
 extending dependence, and propagating corruption; the methods by which
 the people have been influenced to choose those men for representatives
 whose principles they detest, and whose conduct they condemn; and by
 which those whom their country has chosen for the guardians of its
 liberties, have been induced to support, in this house, measures, which
 in every other place they have made no scruple to censure.

 When we shall examine the distribution of the publick treasure, when we
 shall inquire by what conduct we have been debarred from the honours of
 war, and at the same time deprived of the blessings of peace, to what
 causes it is to be imputed, that our debts have continued during the
 long-continued tranquillity of Europe, nearly in the state to which they
 were raised by fighting, at our own expense, the general quarrel of
 mankind; and why the sinking fund, a kind of inviolable deposit
 appropriated to the payment of our creditors, and the mitigation of our
 taxes, has been from year to year diverted to very different uses; we
 shall find that our treasure has been exhausted, not to humble foreign
 enemies, or obviate domestick insurrections; not to support our allies,
 or suppress our factions; but for ends which no man, who feels the love
 of his country yet unextinguished, can name without horrour, the
 purchase of alliances, and the hire of votes, the corruption of the
 people, and the exaltation of France.

 Such are the discoveries which I am not afraid to declare that I expect
 from the inquiry, and therefore, I cannot but think it necessary. If
 those to whom the administration of affairs has been for twenty years
 committed, have betrayed their trust, if they have invaded the publick
 rights with the publick treasure, and made use of the dignities which
 their country has conferred upon them, only to enslave it, who will not
 confess, that they ought to be delivered up to speedy justice? That they
 ought to be set as landmarks to posterity, to warn those who shall
 hereafter launch out on the ocean of affluence and power, not to be too
 confident of a prosperous gale, but to remember, that there are rocks on
 which whoever rushes must inevitably perish? If they are innocent, and
 far be it from me to declare them guilty without examination, whom will
 this inquiry injure? Or what effects will it produce, but that which
 every man appears to desire, the reestablishment of the publick
 tranquillity, a firm confidence in the justice and wisdom of the
 government, and a general reconciliation of the people to the ministers.

 Colonel MORDAUNT spoke then, in substance as follows:—Sir,
 notwithstanding the zeal with which the honourable gentleman has urged
 the necessity of this inquiry, a zeal of which, I think, it may at least
 be said, that it is too vehement and acrimonious to be the mere result
 of publick spirit, unmixed with interest or resentment; he has yet been
 so far unsuccessful in his reasoning, that he has not produced in me any
 conviction, or weakened any of the impressions which the arguments of
 those whom he opposes had made upon me.

 He has contented himself with recapitulating some of the benefits which
 may be hoped for from the inquiry; he has represented in the strongest
 terms, the supposed misconduct of the ministry; he has aggravated all
 the appearances of wickedness or negligence, and then has inferred the
 usefulness of a general inquiry for the punishment of past offences, and
 the prevention of the like practices in future times.

 That he has discovered great qualifications for invective, and that his
 declamation was well calculated to inflame those who have already
 determined their opinion, and who are, therefore, only restrained from
 such measures as are now recommended by natural caution and sedateness,
 I do not deny; but, surely he does not expect to gain proselytes by
 assertions without proof, or to produce any alteration of sentiments,
 without attempting to answer the arguments which have been offered
 against his opinion.

 It has been urged with great appearance of reason, that an inquiry, such
 as is now proposed, with whatever prospects of vengeance, of justice, or
 of advantage, it may flatter us at a distance, will be in reality
 detrimental to the publick; because it will discover all the secrets of
 our government, lay all our negotiations open to the world, will show
 what powers we most fear, or most trust, and furnish our enemies with
 means of defeating all our schemes, and counteracting all our measures.

 This appears to me, sir, the chief argument against the motion, an
 argument of which the force cannot but be discovered by those whose
 interest it is to confute it, and of which, therefore, by appearing to
 neglect it, they seem to confess that it is unanswerable; and therefore,
 since I cannot find the motion justified otherwise than by loud
 declarations of its propriety, and violent invectives against the
 ministry, I hope that I shall escape at least the censure of the calm
 and impartial, though I venture to declare, that I cannot approve it;
 and with regard to the clamorous and the turbulent, I have long learned
 to despise their menaces, because I have hitherto found them only the
 boasts of impotence.

 Mr. CORNWALL made answer to the following purport:—Sir, if to obtain
 the important approbation of the gentleman that spoke last, it be
 necessary only to answer the argument on which he has insisted, and
 nothing be necessary to produce an inquiry but his approbation, I shall
 not despair that this debate may be concluded according to the wishes of
 the nation, that secret wickedness may be detected, and that our
 posterity may be secured from any invasion of their liberty, by examples
 of the vengeance of an injured people.

 [The house divided.—The yeas went forth.—For the question, 242;
 against it, 244: so that it passed in the negative, by a majority of
 two.]

 HOUSE OF LORDS, MAY 20, 1742.

 Debate On A Motion For Indemnifying Evidence Relating To The Conduct Of
 The Earl Of ORFORD.

 The following debate having been produced by an occasion very uncommon
 and important, it is necessary to give an account of such transactions
 as may contribute to illustrate it.

 The prime minister being driven out of the house of commons, by the
 prevalence of those who, from their opposition to the measures of the
 court, were termed the country party, it was proposed that a committee
 should be appointed, "to inquire into the conduct of publick affairs, at
 home and abroad, during the last twenty years;" but the motion was
 rejected.

 It was afterwards moved, "that a committee should be appointed to
 inquire into the conduct of Robert, earl of ORFORD, during the last ten
 years in which he was first commissioner of the treasury, and chancellor
 and under treasurer of the exchequer," which was carried by 252 to 245.

 A committee of one-and-twenty being chosen by ballot, and entering upon
 the inquiry, called before them Mr. Gibbon, who declared himself agent
 to J. Botteler, and said, that Botteler, being a candidate for Wendover,
 and finding that no success was to be expected without five hundred
 pounds, sent a friend to N. Paxton, with a letter, and that he saw him
 return with a great number of papers, in which he said were bills for
 five hundred pounds.

 Botteler and his friend being examined, confirmed the testimony of
 Gibbon; and Botteler added, that he sent to Paxton as an officer of the
 treasury, acquainted with those who had the disposal of money; that his
 claim to the favour which he asked arose from a disappointment in a
 former election; that he never gave for the money any security or
 acknowledgment, nor considered himself indebted for it to Paxton or any
 other person.

 Paxton being then examined, refused to return any answer to the question
 of the committee, because the answer might tend to accuse himself. Which
 reason was alleged by others for a like refusal.

 The committee finding their inquiries eluded, by this plea for secrecy,
 which the laws of Britain allow to be valid, reported to the commons the
 obstacles that they met with; for the removal of which a bill was
 brought in like that of indemnity; which, having passed the commons,
 produced, in the house of lords, a debate, in which the greatest men of
 each party exerted the utmost force of their reason and eloquence.

 The bill being read a second time, and a motion made for its being
 referred to a committee.

 Lord CARTERET spoke to this effect:—My lords, as the question now
 before us is of the highest importance both to the present age and to
 posterity, as it may direct the proceedings of the courts of justice,
 prescribe the course of publick inquiries, and, by consequence, affect
 the property or life of every lord in this assembly; I hope it will be
 debated amongst us without the acrimony which arises from the prejudice
 of party, or the violence which is produced by the desire of victory,
 and that the controversy will be animated by no other passion than zeal
 for justice, and love of truth.

 For my part, my lords, I have reason to believe, that many professions
 of my sincerity will not be necessary on this occasion, because I shall
 not be easily suspected of any partiality in favour of the noble lord to
 whom this bill immediately relates. It is well known to your lordships
 how freely I have censured his conduct, and how invariably I have
 opposed those measures by which the nation has been so far exasperated,
 that the bill, now under our consideration, has been thought necessary
 by the commons, to pacify the general discontent, to restore the publick
 tranquillity, and to recover that confidence in the government, without
 which no happiness is to be expected, without which the best measures
 will always be obstructed by the people, and the justest remonstrances
 disregarded by the court.

 But however laudable may be the end proposed by the commons, I cannot,
 my lords, be so far dazzled by the prospect of obtaining it, as not to
 examine the means to which we are invited to concur, and inquire with
 that attention which the honour of sitting in this house has made my
 duty, whether they are such as have been practised by our ancestors,
 such as are prescribed by the law, or warranted by prudence.

 The caution, my lords, with which our ancestors have always proceeded in
 inquiries by which life or death, property or reputation, was
 endangered; the certainty, or at least the high degree of probability,
 which they required in evidence, to make it a sufficient ground of
 conviction, is universally known; nor is it necessary to show their
 opinion by particular examples, because, being no less solicitous for
 the welfare of their posterity than for their own, they were careful to
 record their sentiments in laws and statutes, and to prescribe, with the
 strongest sanctions, to succeeding governments, what they had discovered
 by their own reflections, or been taught by their predecessors.

 They considered, my lords, not only how great was the hardship of being
 unjustly condemned, but likewise how much a man might suffer by being
 falsely accused; how much he might be harassed by a prosecution, and how
 sensibly he might feel the disgrace of a trial. They knew that to be
 charged with guilt implied some degree of reproach, and that it gave
 room, at least, for an inference that the known conduct of the person
 accused was such as made it probable that he was still more wicked than
 he appeared; they knew that the credulity of some might admit the charge
 upon evidence that was rejected by the court, and that difference of
 party, or private quarrels, might provoke others to propagate reports
 once published, even when in their own opinion they were sufficiently
 confuted; and that, therefore, an innocent man might languish in infamy
 by a groundless charge, though he should escape any legal penalty.

 It has, therefore, my lords, been immemorially established in this
 nation, that no man can be apprehended, or called into question for any
 crime till there shall be proof.

 First, that there is a corpus delicti, a crime really and visibly
 committed; thus before a process can be issued out for inquiring after a
 murderer, it must be apparent that a murder has been perpetrated, the
 dead body must be exposed to a jury, and it must appear to them that he
 died by violence. It is not sufficient that a man is lost, and that it
 is probable that he is murdered, because no other reason of his absence
 can be assigned; he must be found with the marks of force upon him, or
 some circumstances that may make it credible, that he did not perish by
 accident, or his own hand.

 It is required, secondly, my lords, that he who apprehends any person as
 guilty of the fact thus apparently committed, must suspect him to be the
 criminal; for he is not to take an opportunity, afforded him by the
 commission of an illegal act, to gratify any secret malice, or wanton
 curiosity; or to drag to a solemn examination, those against whom he
 cannot support an accusation.

 And, my lords, that suspicion may not ravage the reputation of Britons
 without control; that men may not give way to the mere suggestions of
 malevolence, and load the characters of those with atrocious wickedness,
 whom, perhaps, they have no real reason to believe more depraved than
 the bulk of mankind, and whose failings may have been exaggerated in
 their eyes by contrariety of opinion, or accidental competition, it is
 required in the third place, my lords, that whoever apprehends or
 molests another on suspicion of a crime, shall be able to give the
 reasons of his suspicion, and to prove them by competent evidence.

 These, my lords, are three essentials which the wisdom of our ancestors
 has made indispensable previous to the arrest or imprisonment of the
 meanest Briton; it must appear, that there is a crime committed, that
 the person to be seized is suspected of having committed it, and that
 the suspicion is founded upon probability. Requisites so reasonable in
 their own nature, so necessary to the protection of every man's quiet
 and reputation, and, by consequence, so useful to the security and
 happiness of society, that, I suppose, they will need no support or
 vindication. Every man is interested in the continuance of this method
 of proceeding, because no man is secure from suffering by the
 interruption or abolition of it.

 Such, my lords, is the care and caution which the law directs in the
 first part of any criminal process, the detainment of the person
 supposed guilty; nor is the method of trial prescribed with less regard
 to the security of innocence.

 It is an established maxim, that no man can be obliged to accuse
 himself, or to answer any questions which may have any tendency to
 discover what the nature of his defence requires to be concealed. His
 guilt must appear either by a voluntary and unconstrained confession,
 which the terrours of conscience have sometimes extorted, and the
 notoriety of the crime has at other times produced, or by the deposition
 of such witnesses as the jury shall think worthy of belief.

 To the credibility of any witness it is always requisite that he be
 disinterested, that his own cause be not involved in that of the person
 who stands at the bar, that he has no prospect of advancing his fortune,
 clearing his reputation, or securing his life. For it is made too plain
 by daily examples, that interest will prevail over the virtue of most
 men, and that it is not safe to believe those who are strongly tempted
 to deceive.

 There are cases, my lords, where the interest of the person offering his
 evidence is so apparent, that he is not even admitted to be heard; and
 any benefit which may possibly be proposed, is admitted as an objection
 to evidence, and weakens it in a measure proportionate to the distance
 of the prospect and the degree of profit.

 Such are the rules hitherto followed in criminal proceedings, the
 violation of which has been always censured as cruelty and oppression,
 and perhaps always been repented even by those who proposed and defended
 it, when the commotions of party have subsided, and the heat of
 opposition and resentment has given way to unprejudiced reflection.

 Of these rules, my lords, it is not necessary to produce any defence
 from the practice of distant nations, because it is sufficient in the
 present case, that they are established by the constitution of this
 country, to which every Briton has a right to appeal; for how can any
 man defend his conduct, if having acted under one law, he is to be tried
 by another?

 Let us, therefore, my lords, apply these rules to the present bill, and
 inquire what regard appears to have been paid to them by the commons,
 and how well we shall observe them by concurring in their design.

 With respect to the first, by which it is required, that there be a
 known and manifest crime, it does not appear to have engaged the least
 attention in the other house; for no fact is specified in the bill, upon
 which a prosecution can be founded, and, therefore, to inquire after
 evidence is somewhat preposterous; it is nothing less than to invite men
 to give their opinion without a subject, and to answer without a
 question.

 It may be urged, indeed, that there is a universal discontent over the
 whole nation; that the clamour against the person mentioned in the bill,
 has been continued for many years; that the influence of the nation is
 impaired in foreign countries; that our treasury is exhausted; that our
 liberties have been attacked, our properties invaded, and our morals
 corrupted; but these are yet only rumours, without proof, and without
 legal certainty; which may, indeed, with great propriety give occasion
 to an inquiry, and, perhaps, by that inquiry some facts may be
 ascertained which may afford sufficient reasons for farther procedure.

 But such, my lords, is the form of the bill now before us, that if it
 should pass into a statute, it would, in my opinion, put a stop to all
 future inquiry, by making those incapable of giving evidence, who have
 had most opportunities of knowing those transactions, which have given
 the chief occasion of suspicion, and from whom, therefore, the most
 important information must naturally be expected.

 The first requisite qualification of a witness, whether we consult
 natural equity and reason, or the common law of our own country, is
 disinterestedness; an indifference, with regard to all outward
 circumstances, about the event of the trial at which his testimony is
 required. For he that is called as a witness where he is interested, is
 in reality giving evidence in his own cause.

 But this qualification, my lords, the bill now before us manifestly
 takes away; for every man who shall appear against the person into whose
 conduct the commons are inquiring, evidently promotes, in the highest
 degree, his own interest by his evidence, as he may preclude all
 examination of his own behaviour, and secure the possession of that
 wealth which he has accumulated by fraud and oppression, or, perhaps,
 preserve that life which the justice of the nation might take away.

 Nothing, my lords, is more obvious, than that this offer of indemnity
 may produce perjury and false accusation; nothing is more probable, than
 that he who is conscious of any atrocious villanies, which he cannot
 certainly secure from discovery, will snatch this opportunity of
 committing one crime more, to set himself free from the dread of
 punishment, and blot out his own guilt for ever, by charging lord ORFORD
 as one of his accomplices.

 It may be urged, my lords, that he who shall give false evidence,
 forfeits the indemnity to which the honest witness is entitled; but let
 us consider why this should be now, rather than in any former time,
 accounted a sufficient security against falsehood and perjury. It is at
 all times criminal, and at all times punishable, to commit perjury; and
 yet it has been hitherto thought necessary, not only to deter it by
 subsequent penalties, but to take away all previous temptations; no
 man's oath will be admitted in his own cause, though offered at the
 hazard of the punishment inflicted upon perjury. To offer indemnity to
 invite evidence, and to deter them from false accusations by the
 forfeiture of it, even though we should allow to the penal clause all
 the efficacy which can be expected by those who proposed it, is only to
 set one part of the bill at variance with the other, to erect and
 demolish at the same time.

 But it may be proved, my lords, that the reward will have more influence
 than the penalty; and that every man who can reason upon the condition
 in which he is placed by this bill, will be more incited to accuse lord
 ORFORD, however unjustly, by the prospect of security, than intimidated
 by the forfeiture incurred by perjury.

 For, let us suppose, my lords, a man whose conduct exposes him to
 punishment, and who knows that he shall not long be able to conceal it;
 what can be more apparently his interest, than to contrive such an
 accusation as may complicate his own wickedness with some transactions
 of the person to whom this bill relates? He may, indeed, be possibly
 confuted, and lose the benefit offered by the state; but the loss of it
 will not place him in a condition more dangerous than that which he was
 in before; he has already deserved all the severity to which perjury
 will expose him, and by forging a bold and well-connected calumny, he
 has at least a chance of escaping.

 Let us suppose, my lords, that the bill now under our consideration,
 assigned a pecuniary reward to any man who should appear against this
 person, with a clause by which he that should accuse him falsely should
 be dismissed without his pay; would not this appear a method of
 prosecution contrary to law, and reason, and justice? Would not every
 man immediately discover, that the witnesses were bribed, and therefore
 they would deserve no credit? And what is the difference between the
 advantage now offered and any other consideration, except that scarcely
 any other reward can be offered so great, and consequently so likely to
 influence?

 It is to be remembered, that the patrons of this bill evidently call for
 testimony from the abandoned and the profligate, from men whom they
 suppose necessarily to confess their own crimes in their depositions;
 and surely wretches like these ought not to be solicited to perjury by
 the offer of a reward.

 How cruel must all impartial spectators of the publick transactions
 account a prosecution like this? What would be your lordships' judgment,
 should you read, that in any distant age, or remote country, a man was
 condemned upon the evidence of persons publickly hired to accuse him,
 and who, by their own confession, were traitors to their country?

 That wickedness, my lords, should be extirpated by severity, and justice
 rigorously exercised upon publick offenders, is the uncontroverted
 interest of every country; and therefore it is not to be doubted, that
 in all ages the reflections of the wisest men have been employed upon
 the most proper methods of detecting offences; and since the scheme now
 proposed has never been practised, or never but by the most oppressive
 tyrants, in the most flagitious times, it is evident, that it has been
 thought inconsistent with equity, and of a tendency contrary to publick
 happiness.

 I am very far, my lords, from desiring that any breach of national trust
 should escape detection, or that a publick office should afford security
 to bribery, extortion, or corruption. I am far from intending to
 patronise the conduct of the person mentioned in the present bill. Let
 the commons proceed with the utmost severity, but let them not deviate
 from justice. If he has forfeited his fortune, his honours, or his life,
 let them by a legal process be taken from him; but let it always be
 considered, that he, like every other man, is to be allowed the common
 methods of self-defence; that he is to stand or fall by the laws of his
 country, and to retain the privileges of a Briton, till it shall appear
 that he has forfeited them by his crimes.

 To censure guilt, my lords, is undoubtedly necessary, and to inquire
 into the conduct of men in power, incontestably just; but by the laws
 both of heaven and earth, the means as well as the end are prescribed,
 rectum recte, legitimum legitime faciendum; we must not only propose a
 good end in our conduct, but must attain it by that method which equity
 directs, and the law prescribes.

 How well, my lords, the law has been observed hitherto, on this
 occasion, I cannot but propose that your lordships should consider. It
 is well known, that the commons cannot claim a right to administer an
 oath, and therefore can only examine witnesses by simple
 interrogatories. That they cannot confer upon a committee the power
 which they have not themselves, is indubitably certain; and therefore it
 is evident, that they have exceeded their privileges, and proceeded in
 their inquiry by methods which the laws of this nation will not support.

 That they cannot, my lords, in their own right administer an oath, they
 apparently confess, by the practice of calling in, on that occasion, a
 justice of the peace, who, as soon as he has performed his office, is
 expected to retire. This, my lords, is an evident elusion; for it is
 always intended, that he who gives an oath, gives it in consequence of
 his right to take the examination; but in this case the witness takes an
 oath, coram non judice, before a magistrate that has no power to
 interrogate him, and is interrogated by those who have no right to
 require his oath.

 Such, my lords, is my opinion of the conduct of the committee of the
 house of commons, of whom I cannot but conclude that they have assumed a
 right which the constitution of our government confers only on your
 lordships, as a house of senate, a court of judicature; and therefore
 cannot think it prudent to confirm their proceedings by an approbation
 of this bill.

 The commons may indeed imagine that the present state of affairs makes
 it necessary to proceed by extraordinary methods; they may believe that
 the nation will not be satisfied without a discovery of those frauds
 which have been so long practised, and the punishment of those men by
 whom they have so long thought themselves betrayed and oppressed; but
 let us consider, that clamour is not evidence, and that we ought not
 either to recede from justice, or from our own rights, to satisfy the
 expectations of the people.

 To remonstrate against this invasion of our privileges, my lords, might
 be at this juncture improper; the dispute might, in this time of
 commotion and vicissitude, distract the attention of those to whom the
 publick affairs are committed, retard the business of the nation, and
 give our enemies those advantages which they can never hope from their
 own courage, or policy, or strength. It may, therefore, be prudent on
 this occasion, only not to admit the right which they have assumed, to
 satisfy ourselves with retaining our privileges, without requiring any
 farther confirmation of them, and only defeat the invasion of them by
 rejecting the bill, which is, indeed, of such a kind, as cannot be
 confirmed without hazarding not only our own rights, but those of every
 Briton.

 For here is a species of testimony invited, which is hitherto unknown to
 our law, and from which it may be difficult to tell who can be secure;
 the witnesses are required to disclose all matters relating to the
 conduct of lord ORFORD, according to the best of their knowledge,
 remembrance, or belief! A form of deposition, my lords, of great
 latitude; a man's belief may be influenced by the report of others who
 may deceive him, by his observation of circumstances, either remote in
 themselves, or imperfectly discovered, or by his own reasonings, which
 must be just or fallacious according to his abilities; but which must
 yet have the same effect upon his belief, which they will influence, not
 in proportion to their real strength, but to the confidence placed in
 them by himself.

 There is only one case, my lords, in which, by the common course of
 proceedings, any regard is had to mere belief; and this evidence is only
 accepted on that occasion, because no other can possibly be obtained.
 When any claim is to be determined by written evidences, of which, in
 order to prove their validity, it is necessary to inquire by whom they
 were drawn or signed; those who are acquainted with the writing of a
 dead person, are admitted to deliver, upon oath, their belief that the
 writing ascribed to him, was or was not his; but such secondary
 witnesses are never called, when the person can be produced whose hand
 is to be proved.

 There is yet another reason for which it is improper to admit such
 evidence as this bill has a tendency to promote. It is well known, that
 in all the courts of common law, the person accused is in some degree
 secured from the danger of being overborne by false accusations, by the
 penalty which may be inflicted upon witnesses discovered to be perjured;
 but in the method of examination now proposed, a method unknown to the
 constitution, no such security can be obtained, for there is no
 provision made by the laws for the punishment of a man who shall give
 false evidence before a committee of the house of commons.

 It may likewise be observed, that this bill wants one of the most
 essential properties of a law, perspicuity and determinate meaning; here
 is an indemnity promised to those who shall discover all that they
 know, remember, or believe. A very extensive demand, and which may,
 therefore, be liable to more fallacies and evasions than can be
 immediately enumerated or detected. For how can any one prove that he
 has a claim to the indemnity? He may, indeed, make some discoveries, but
 whether he does not conceal something, who can determine? May not such
 reserves be suspected, when his answers shall not satisfy the
 expectations of his interrogators? And may not that suspicion deprive
 him of the benefit of the act? May not a man, from want of memory, or
 presence of mind, omit something at his examination which he may appear
 afterwards to have known? And since no human being has the power of
 distinguishing exactly between faults and frailties, may not the defect
 of his memory be charged on him as a criminal suppression of a known
 fact? And may not he be left to suffer the consequences of his own
 confession? Will not the bill give an apparent opportunity for
 partiality? And will not life and death, liberty and imprisonment, be
 placed in the hands of a committee of the commons? May they not be
 easily satisfied with informations of one man, and incessantly press
 another to farther discoveries? May they not call some men, notoriously
 criminal, to examination, only to secure them from punishment, and set
 them out of the reach of justice; and extort from others such answers as
 may best promote their views, by declaring themselves unsatisfied with
 the extent of their testimony? And will not this be an extortion of
 evidence equivalent to the methods practised in the most despotick
 governments, and the most barbarous nations?

 It has always been the praise of this house to pay an equal regard to
 justice and to mercy, and to follow, without partiality, the direction
 of reason, and the light of truth; and how consistently with this
 character, which it ought to be our highest ambition to maintain, we can
 ratify the present bill, your lordships are this day to consider. It is
 to be inquired, whether to suppose a man guilty, only because some guilt
 is suspected, be agreeable to justice; and whether it be rational before
 there is any proof of a crime, to point out the criminal.

 We are to consider, my lords, whether it is not unjust to hear, against
 any man, an evidence who is hired to accuse him, and hired with a reward
 which he cannot receive without confessing himself a man unworthy of
 belief. It is to be inquired, whether the evidence of a man who declares
 only what he believes, ought to be admitted, when the nature of the
 crimes allows stronger proof; and whether any man ought to be examined
 where he cannot be punished if he be found perjured.

 A natural and just regard to our own rights, on the preservation of
 which the continuance of the constitution must depend, ought to, alarm
 us at the appearance of any attempt to invade them; and the necessity of
 known forms of justice, ought to incite us to the prevention of any
 innovation in the methods of prosecuting offenders.

 For my own part, my lords, I cannot approve either the principles or
 form of the bill. I think it necessary to proceed by known precedents,
 when there is no immediate danger that requires extraordinary measures,
 of which I am far from being convinced that they are necessary on the
 present occasion. I think that the certainty of a crime ought to precede
 the prosecution of a criminal, and I see that there is, in the present
 case, no crime attempted to be proved. The commons have, in my opinion,
 already exceeded their privileges, and I would not willingly confirm
 their new claims. For these reasons, my lords, I openly declare, that I
 cannot agree to the bill's being read a second time.

 Lord TALBOT spoke next, to this effect:—My lords, so high is my
 veneration for this great assembly, that it is never without the utmost
 efforts of resolution that I can prevail upon myself to give my
 sentiments upon any question that is the subject of debate, however
 strong may be my conviction, or however ardent my zeal.

 But in a very particular degree do I distrust my own abilities, when I
 find my opinion contrary to that of the noble lord who has now spoken;
 and it is no common perplexity to be reduced to the difficult choice of
 either suppressing my thoughts, or exposing them to so disadvantageous a
 contrast.

 Yet, since such is my present state, that I cannot avoid a declaration
 of my thoughts on this question, without being condemned in my own
 breast as a deserter of my country, nor utter them without the danger of
 becoming contemptible in the eyes of your lordships; I will, however,
 follow my conscience, rather than my interest; and though I should lose
 any part of my little reputation, I shall find an ample recompense from
 the consciousness that I lost it in the discharge of my duty, on an
 occasion which requires from every good man the hazard of his life.

 The arguments of the noble lord have had upon me an effect which they
 never, perhaps, produced on any part of his audience before; they have
 confirmed me in the contrary opinion to that which he has endeavoured to
 maintain. It has been remarked, that in some encounters, not to be put
 to flight is to obtain the victory; and, in a controversy with the noble
 lord, not to be convinced by him, is to receive a sufficient proof that
 the cause in which he is engaged is not to be defended by wit,
 eloquence, or learning.

 On the present question, my lords, as on all others, he has produced all
 that can be urged, either from the knowledge of past ages, or experience
 of the present; all that the scholar or the statesman can supply has
 been accumulated, one argument has been added to another, and all the
 powers of a great capacity have been employed, only to show that right
 and wrong cannot be confounded, and that fallacy can never strike with
 the force of truth.

 When I survey the arguments of the noble lord, disrobed of those
 ornaments which his imagination has so liberally bestowed upon them, I
 am surprised at the momentary effect which they had upon my mind, and
 which they could not have produced had they been clothed in the language
 of any other person.

 For when I recollect, singly, the particular positions upon which his
 opinion seems to be founded, I do not find them by any means
 uncontrovertible; some of them seem at best uncertain, and some
 evidently mistaken.

 That there is no apparent crime committed, and that, therefore, no legal
 inquiry can be made after the criminal, I cannot hear without
 astonishment. Is our commerce ruined, are our troops destroyed, are the
 morals of the people vitiated, is the senate crowded with dependants,
 are our fleets disarmed, our allies betrayed, and our enemies supported
 without a crime? Was there no certainty of any crime committed, when it
 was moved to petition his majesty to dismiss this person from his
 councils for ever.

 It has been observed, my lords, that nothing but a sight of the dead
 body can warrant a pursuit after the murderer; but this is a concession
 sufficient for the present purpose; for if, upon the sight of a murdered
 person, the murderer may lawfully be inquired after, and those who are
 reasonably suspected detained and examined; with equal reason, my lords,
 may the survey of a ruined nation, a nation oppressed with burdensome
 taxes, devoured by the caterpillars of a standing army, sunk into
 contempt in every foreign court, and repining at the daily decay of its
 commerce, and the daily multiplication of its oppressors, incite us to
 an inquiry after the author of its miseries.

 It is asserted, that no man ought to be called into question for any
 crime, who is not suspected of having committed it. This, my lords, is a
 rule not only reasonable in itself, but so naturally observed, that I
 believe it was never yet broken; and am certain, no man will be charged
 with the violation of it, for accusing this person as an enemy to his
 country.

 But he that declares his suspicion, may be called upon to discover upon
 what facts it is founded; nor will this part of the law produce any
 difficulty in the present case; for as every man in the nation suspects
 this person of the most enormous crimes, every man can produce
 sufficient arguments to justify his opinion.

 On all other occasions, my lords, publick fame is allowed some weight:
 that any man is universally accounted wicked, will add strength to the
 testimony brought against him for any particular offence; and it is at
 least a sufficient reason for calling any man to examination, that a
 crime is committed, and he is generally reported to be the author of it.

 That this is the state of the person into whose conduct the commons are
 now inquiring; that he is censured by every man in the kingdom, whose
 sentiments are not repressed by visible influence; that he has no
 friends but those who have sold their integrity for the plunder of the
 publick; and that all who are not enemies to their country, have, for
 many years, incessantly struggled to drag him down from the pinnacle of
 power, and expose him to that punishment which he has so long deserved,
 and so long defied, is evident beyond contradiction.

 Let it not, therefore, be urged, my lords, that there is no certainty of
 a crime which is proved to the conviction of every honest mind; let it
 not be said that it is unreasonable to suspect this man, whom the voice
 of the people, a voice always to be reverenced, has so long condemned.

 The method of procuring evidence against him by an act of indemnity has
 been represented by the noble lord as not agreeable to justice or to
 law: in the knowledge of the law I am far from imagining myself able to
 contend with him; but I think it may not be improper to observe, that a
 person of the highest eminence in that profession, whose long study and
 great abilities give his decisions an uncommon claim to authority and
 veneration, and who was always considered in this house with the highest
 regard, appears to have entertained a very different opinion.

 It was declared by him, without the least restriction, that all means
 were lawful which tended to the discovery of truth; and, therefore, the
 publick may justly expect that extraordinary methods should be used upon
 occasions of uncommon importance.

 Nor does this expedient appear to me very remote from the daily practice
 of promising pardon to thieves, on condition that they will make
 discoveries by which their confederates may be brought to justice.

 If we examine only the equity of this procedure, without regard to the
 examples of former times, it appears to me easily defensible; for what
 can be more rational than to break a confederacy of wretches combined
 for the destruction of the happiness of mankind, by dividing their
 interest, and making use, for the publick good, of that regard for their
 own safety, which has swallowed up every other principle of action?

 It is admitted that wickedness ought to be punished, and it is
 universally known that punishment must be preceded by detection; any
 method, therefore, that promotes the discovery of crimes may be
 considered as advantageous to the publick.

 As there is no wickedness of which the pernicious consequences are more
 extensive, there is none which ought more diligently to be prevented, or
 more severely punished, than that of those men who have dared to abuse
 the power which their country has put into their hands; but how they can
 be convicted by any other means than those which are now proposed, I
 confess myself unable to discover; for by a very small degree of
 artifice, a man invested with power may make every witness a partner of
 his guilt, and no man will be able to accuse him, without betraying
 himself. In the present case it is evident, that the person of whose
 actions the bill now before us is designed to produce a more perfect
 discovery, has been combined with others in illegal measures, in
 measures which their own security obliges them to conceal, and which,
 therefore, the interest of the publick demands to be divulged.

 That Paxton has distributed large sums for purposes which he dares not
 discover, we are informed by the reports of the secret committee; and I
 suppose every body suspects that they were distributed as rewards for
 services which the nation thinks not very meritorious, and I believe no
 man will ask what reason can be alleged for such suspicions.

 But since it may be possibly suggested that Paxton expended these sums
 contrary to his master's direction, or without his knowledge, it may be
 demanded, whether such an assertion would not be an apparent proof of a
 very criminal degree of negligence in a man intrusted with the care of
 the publick treasure?

 Thus, my lords, it appears in my opinion evident, that either he has
 concurred in measures which his servile agent, the mercenary tool of
 wickedness, is afraid to confess, or that he has stood by, negligent of
 his trust, and suffered the treasure of the nation to be squandered by
 the meanest wretches without account.

 That the latter part of the accusation is undoubtedly just, the report
 of the commons cannot but convince us. It appears that for near eight
 years, Paxton was so high in confidence, that no account was demanded
 from him; he bestowed pensions at pleasure; he was surrounded, like his
 master, by his idolaters; and after the fatigue of cringing in one
 place, had an opportunity of purchasing the taxes of the nation, the
 gratification of tyranny in another.

 I presume, my lords, that no man dares assert such a flagrant neglect of
 so important an office, to be not criminal in a very high degree; to
 steal in private houses that which is received in trust, is felony by
 the statutes of our country; and surely the wealth of the publick ought
 not to be less secured than that of individuals, nor ought he that
 connives at robbery to be treated with more lenity than the robber.

 Therefore, my lords, as I cannot but approve of the bill, I move that it
 may be read a second time; and I hope the reasons which I have offered,
 when joined with others, which I expect to hear from lords of a greater
 experience, knowledge, and capacity, will induce your lordships to be of
 the same opinion.

 Lord HERVEY spoke next, to this effect:—My lords, as the bill now
 before us is of a new kind, upon an occasion no less new, I have
 endeavoured to bestow upon it a proportionate degree of attention, and
 have considered it in all the lights in which I could place it; I have,
 in my imagination, connected with it all the circumstances with which it
 is accompanied, and all the consequences that it may produce either to
 the present age, or to futurity; but the longer I reflect upon it, the
 more firmly am I determined to oppose it; nor has deliberation any other
 effect, than to crowd my thoughts with new arguments against it, and to
 heighten dislike to detestation.

 It must, my lords, immediately occur to every man, at the first mention
 of the method of proceeding now proposed, that it is such as nothing but
 extreme necessity can vindicate; that the noble person against whom it
 is contrived, must be a monster burdensome to the world; that his crimes
 must be at once publick and enormous, and that he has been already
 condemned by all maxims of justice, though he has had the subtilty to
 escape by some unforeseen defect in the forms of law. It might be
 imagined, my lords, that there were the most evident marks of guilt in
 the conduct of the man thus censured, that he fled from the justice of
 his country, that he had openly suborned witnesses in his favour, or
 had, by some artifice certainly known, obstructed the evidence that was
 to have been brought against him. It might at least be reasonably
 conceived, that his crimes were of such a kind as might in their own
 nature easily be concealed, and that, therefore, some extraordinary
 measures were necessary for the discovery of wickedness which lay out of
 the reach of common inquiry.

 But, my lords, none of these circumstances can be now alleged; for there
 is no certainty of any crime committed, nor any appearance of
 consciousness or fear in the person accused, who sets his enemies at
 defiance in full security, and declines no legal trial of his past
 actions; of which it ought to be observed, that they have, by the nature
 of his employments, been so publick, that they may easily be examined
 without recourse to a new law to facilitate discoveries.

 The bill, therefore, is, my lords, at least unnecessary, and an
 innovation not necessary ought always to be rejected, because no man can
 foresee all the consequences of new measures, or can know what evils
 they may create, or what subsequent changes they may introduce. The
 alteration of one part of a system naturally requires the alteration of
 another.

 But, my lords, that there is no necessity for this law now proposed, is
 not the strongest argument that may be brought against it, for there is
 in reality a necessity that it should be rejected. Justice and humanity
 are necessarily to be supported, without which no society can subsist,
 nor the life or property of any man be enjoyed with security: and
 neither justice nor humanity can truly be said to reside, where a law
 like this has met with approbation.

 My lords, to prosecute any man by such methods, is to overbear him by
 the violence of power, to take from him all the securities of innocence,
 and divest him of all the means of self-defence. It is to hire against
 him those whose testimonies ought not to be admitted, if they were
 voluntarily produced, and of which, surely, nothing will be farther
 necessary to annihilate the validity, than to observe that they are the
 depositions of men who are villains by their own confession, and of whom
 the nation sees, that they may save their lives by a bold accusation,
 whether true or false.

 That the bill will, indeed, be effectual to the purposes designed, that
 it will crowd the courts of justice with evidence, and open scenes of
 wickedness never discovered before, I can readily believe; for I cannot
 imagine that any man who has exposed his life by any flagrant crime,
 will miss so fair an opportunity of saving it by another. I shall
 expect, my lords, that villains of all denominations, who are now
 skulking in private retreats, who are eluding the officers of justice,
 or flying before the publick pursuit of the country, will secure
 themselves by this easy expedient; and that housebreakers, highwaymen,
 and pickpockets, will come up in crowds to the bar, charge the earl of
 ORFORD as their accomplice, and plead this bill as a security against
 all inquiry.

 That this supposition, however wild and exaggerated it may seem, may not
 be thought altogether chimerical; that it may appear with how little
 consideration this bill has been drawn, and how easily it may be
 perverted to the patronage of wickedness, I will lay before your
 lordships such a plea as may probably be produced by it.

 A man whom the consciousness of murder has for some time kept in
 continual terrours, may clear himself for ever, by alleging, that he was
 commissioned by the earl of ORFORD to engage, with any certain sum, the
 vote or interest of the murdered person; that he took the opportunity of
 a solitary place to offer him the bribe, and prevail upon him to comply
 with his proposals; but that finding him obstinate and perverse, filled
 with prejudices against a wise and just administration, and inclined to
 obstruct the measures of the government, he for some time expostulated
 with him; and being provoked by his contumelious representations of the
 state of affairs, he could no longer restrain the ardour of his loyalty,
 but thought it proper to remove from the world a man so much inclined to
 spread sedition among the people; and that, therefore, finding the place
 convenient, he suddenly rushed upon him and cut his throat.

 Thus, my lords, might the murderer represent his case, perhaps, without
 any possibility of a legal confutation; thus might the most atrocious
 villanies escape censure, by the assistance of impudence and cunning.

 A bill like this, my lords, is nothing less than a proscription; the
 head of a citizen is apparently set to sale, and evidence is hired, by
 which the innocent and the guilty may be destroyed with equal facility.

 It is apparent, my lords, that they by whom this bill is proposed, act
 upon the supposition that the noble person mentioned in it, is guilty of
 all those crimes of which he is suspected; a supposition, my lords,
 which it is unjust to make, and to which neither reason, nor the laws of
 our country, will give countenance or support.

 I, my lords, will much more equitably suppose him innocent; I will
 suppose that he has, throughout all the years of his administration,
 steadily prosecuted the best ends, by the best means; that if he has
 sometimes been mistaken or disappointed, it has been neither by his
 negligence nor ignorance, but by false intelligence, or accidents not to
 be foreseen; and that he has never either sacrificed his country to
 private interest, or procured, by any illegal methods, the assistance
 and support of the legislature; and I will ask your lordships, whether,
 if this character be just, the bill ought to be passed, and doubt not
 but every man's conscience will inform him, that it ought to be rejected
 with the utmost indignation.

 The reason, my lords, for which it ought to be rejected, is evidently
 this, that it may bring innocence into danger. But, my lords, every man
 before his trial is to be supposed innocent, and, therefore, no man
 ought to be exposed to the hazards of a trial, by which virtue and
 wickedness are reduced to a level. A bill like this ought to be marked
 out as the utmost effort of malice, as a species of cruelty never known
 before, and as a method of prosecution which this house has censured.

 I did not, indeed, expect from those who have so long clamoured with
 incessant vehemence against the measures of the ministry, such an open
 confession of their own weakness. Nothing, my lords, was so frequently
 urged, or so warmly exaggerated, as the impossibility of procuring
 evidence against a man in power; nothing was more confidently asserted,
 than that his guilt would be easily proved when his authority was at an
 end; and that even his own agents would readily detect him, when they
 were no longer dependant upon his favour.

 The time, my lords, so long expected, and so ardently desired, is at
 length come; this noble person whom they have so long pursued with
 declamations, invectives, and general reproaches, has at length resigned
 those offices which set him above punishment or trial; he is now without
 any other security than that by which every other man is sheltered from
 oppression, the publick protection of the laws of his country; but he is
 yet found impregnable, he is yet able to set his enemies at defiance;
 and they have, therefore, now, with great sagacity, contrived a method
 by which he may be divested of the common privileges of a social being,
 and may be hunted like a wild beast, without defence, and without pity.

 Where, my lords, can it be expected that malice like this will find an
 end? Is it not reasonable to imagine that if they should be gratified in
 this demand, and should find even this expedient baffled by the
 abilities which they have so often encountered without success, they
 would proceed to measures yet more atrocious, and punish him without
 evidence, whom they call to a trial without a crime.

 It has been observed by the noble lord who spoke last, that there are
 crimes mentioned in the report of the secret committee of the house of
 commons, or that at least such facts are asserted in it, that an
 accusation may, by easy deductions, be formed from them. The report of
 that committee, my lords, with whatever veneration it may be mentioned,
 by those whose purposes it happens to favour, or of whatever importance
 it may be in the other house, is here nothing but a pamphlet, not to be
 regarded as an evidence, or quoted as a writing of authority. It is only
 an account of facts of which we know not how they were collected, and
 which every one may admit or reject at his own choice, till they are
 ascertained by proper evidence at our own bar, and which, therefore,
 ought not to influence our opinion in the present debate.

 Nor is the bill, my lords, only founded upon principles inconsistent
 with the constitution of this nation, apparently tending to the
 introduction of a new species of oppression, but is in itself such as
 cannot be ratified without injury to the honour of this great assembly.

 In examining the bill, my lords, I think it not necessary to dwell upon
 the more minute and trivial defects of the orthography and expression,
 though they are such as might justly give occasion for suspecting that
 they by whom it was written, were no less strangers to our language than
 to our constitution. There are errours or falsehoods which it more
 nearly concerns us to detect, and to which we cannot give any sanction,
 without an evident diminution of our own authority.

 It declares, my lords, that there is now an inquiry depending before the
 senate, an assertion evidently false, for the inquiry is only before the
 commons. Whether this was inserted by mistake or design, whether it was
 intended to insinuate that the whole senatorial power was comprised in
 the house of commons, or to persuade the nation that your lordships
 concurred with them in this inquiry, it is not possible to determine;
 but since it is false in either sense, it ought not to receive our
 confirmation.

 If we should pass the bill in its present state, we should not only
 declare our approbation of the measures hitherto pursued by the commons,
 by which it has been already proved, by the noble and learned lord who
 spoke first against the bill, that they have not only violated the law,
 but invaded the privileges of this house. We should not only establish
 for ever in a committee of the house of commons, the power of examining
 upon oath, by an elusive and equivocatory expedient, but we should in
 effect vote away our own existence, give up at once all authority in the
 government, and grant them an unlimited power, by acknowledging them the
 senate, an acknowledgment which might, in a very short time, be quoted
 against us, and from which it would not be easy for us to extricate
 ourselves.

 It has, indeed, been remarked, that there is a large sum of money
 disbursed without account, and the publick is represented as apparently
 injured, either by fraud or negligence; but it is not remembered that
 none but his majesty has a right to inquire into the distribution of the
 revenue appropriated to the support of his family and dignity, and the
 payment of his servants, and which, therefore, cannot, in any degree, be
 called publick money, or fall under the cognizance of those whom it
 concerns to inspect the national accounts. Either the civil list must be
 exempt from inquiries, or his majesty must be reduced to a state below
 that of the meanest of his subjects; he can enjoy neither freedom nor
 property, and must be debarred for ever from those blessings which he is
 incessantly labouring to secure to others.

 There is, likewise, another consideration, which my regard for the
 honour of this assembly suggested to me, and of which I doubt not but
 that all your lordships will allow the importance. The noble person who
 is pointed out in this bill as a publick criminal, and whom all the
 villains of the kingdom are invited to accuse, is invested with the same
 honours as ourselves, and has a son who has for many years possessed a
 seat amongst us; let us not, therefore, concur with the commons to load
 our own house with infamy, and to propagate reproach, which will at last
 fix upon ourselves.

 Innumerable are the objections, my lords, which might yet be urged, and
 urged without any possibility of reply; but as I have already been heard
 with so much patience, I think what has been already mentioned
 sufficient to determine the question: and as I doubt not but the other
 defects and absurdities will be observed, if it be necessary, by some
 other lords, I shall presume only to add, that as the bill appears to me
 contrary to the laws of this nation, to the common justice of society,
 and to the general reason of mankind, as it must naturally establish a
 precedent of oppression, and confirm a species of authority in the other
 house which was either never claimed before, or always denied; as I
 think the most notorious and publick criminal ought not to be deprived
 of that method of defence which the established customs of our country
 allow him, and believe the person mentioned in this bill to deserve
 rather applauses and rewards, than censures and punishments, I think
 myself obliged to oppose it, and hope to find your lordships unanimous
 in the same opinion.

 Then the duke of ARGYLE answered, in substance as follows:—My lords,
 whatever may be the fate of this question, I have little hope that it
 will be unanimously decided, because I have reason to fear that some
 lords have conceived prejudices against the bill, which hinder them from
 discovering either its reasonableness or its necessity; and am convinced
 that others who approve the bill, can support their opinion by arguments
 from which, as they cannot be confuted, they never will recede.

 Those arguments which have influenced my opinion, I will lay before your
 lordships, and doubt not of showing that I am very far from giving way
 to personal malice, or the prejudices of opposition; and that I regard
 only the voice of reason, and the call of the nation.

 Calmness and impartiality, my lords, have been, with great propriety,
 recommended to us by the noble lord who spoke first in this debate; and
 I hope he will discover by the moderation with which I shall deliver my
 sentiments on this occasion, how much I reverence his precepts, and how
 willingly I yield to his authority.

 I am at least certain, that I have hitherto listened to the arguments
 that have been offered on either side with an attention void of
 prejudice; I have repressed no motions of conviction, nor abstracted my
 mind from any difficulty, to avoid the labour of solving it: I have been
 solicitous to survey every position in its whole extent, and trace it to
 its remotest consequences; I have assisted the arguments against the
 bill by favourable suppositions, and imaginary circumstances, and have
 endeavoured to divest my own opinion of some appendant and accidental
 advantages, that I might view it in a state less likely to attract
 regard; and yet I cannot find any reason by which I could justify myself
 to my country or my conscience, if I should concur in rejecting this
 bill, or should not endeavour to promote it. I am not unacquainted, my
 lords, with the difficulties that obstruct the knowledge of our own
 hearts, and cannot deny that inclination may be sometimes mistaken for
 conviction; and men even wise and honest, may imagine themselves to
 believe what, in reality, they only wish: but this, my lords, can only
 happen for want of attention, or on sudden emergencies, when it is
 necessary to determine with little consideration, while the passions
 have not yet time to subside, and reason is yet struggling with the
 emotions of desire.

 In other circumstances, my lords, I am convinced that no man imposes on
 himself without conniving at the fraud, without consciousness that he
 admits an opinion which he has not well examined, and without consulting
 indolence rather than reason; and, therefore, my lords, I can with
 confidence affirm, that I now declare my real opinion, and that if I
 err, I err only for want of abilities to discover the truth; and hope it
 will appear to your lordships, that I have been misled at least by
 specious arguments, and deceived by fallacious appearances, which it is
 no reproach not to have been able to detect.

 It will, my lords, be granted, I suppose, without hesitation, that the
 law is consistent with itself; that it never at the same time commands
 and prohibits the same action; that it cannot be at once violated and
 observed. From thence it will inevitably follow, that where the
 circumstances of any transaction are such, that the principles of that
 law by which it is cognizable are opposite to each other, some
 expedients may be found by which these circumstances may be altered.
 Otherwise a subtle or powerful delinquent will always find shelter in
 ambiguities, and the law will remain inactive, like a balance loaded
 equally on each side.

 On the present occasion, my lords, I pronounce with the utmost
 confidence, as a maxim of indubitable certainty, that the publick has a
 claim to every man's evidence, and that no man can plead exemption from
 this duty to his country. But those whom false gratitude, or contracted
 notions of their own interest, or fear of being entangled in the snares
 of examination, prompt to disappoint the justice of the publick, urge
 with equal vehemence, and, indeed, with equal truth, that no man is
 obliged to accuse himself, and that the constitution of Britain allows
 no man's evidence to be extorted from him to his own destruction.

 Thus, my lords, two of the first principles of the British law, though
 maxims equally important, equally certain, and equally to be preserved
 from the least appearance of violation, are contradictory to each other,
 and neither can be obeyed, because neither can be infringed.

 How then, my lords, is this contradiction to be reconciled, and the
 necessity avoided of breaking the law on one side or the other, but by
 the method now proposed, of setting those whose evidence is required,
 free from the danger which they may incur by giving it.

 The end of the law is the redress of wrong, the protection of right, and
 the preservation of happiness; and the law is so far imperfect as it
 fails to produce the end for which it is instituted; and where any
 imperfection is discovered, it is the province of the legislature to
 supply it.

 By the experience, my lords, of one generation after another, by the
 continued application of successive ages, was our law brought to its
 present accuracy. As new combinations of circumstances, or unforeseen
 artifices of evasion, discovered to our ancestors the insufficiency of
 former provisions, new expedients were invented; and as wickedness
 improved its subtilty, the law multiplied its powers and extended its
 vigilance.

 If I should, therefore, allow, what has been urged, that there is no
 precedent of a bill like this, what can be inferred from it, but that
 wickedness has found a shelter that was never discovered before, and
 which must be forced by a new method of attack? And what then are we
 required to do more than has been always done by our ancestors, on a
 thousand occasions of far less importance?

 I know not, my lords, whether it be possible to imagine an emergence
 that can more evidently require the interposition of the legislative
 power, than this which is now proposed to your consideration. The nation
 has been betrayed in peace, and disgraced in war; the constitution has
 been openly invaded, the votes of the commons set publickly to sale, the
 treasures of the publick have been squandered to purchase security to
 those by whom it was oppressed, the people are exasperated to madness,
 the commons have begun the inquiry that has been for more than twenty
 years demanded and eluded, and justice is on a sudden insuperably
 retarded by the deficiency of the law.

 Surely, my lords, this is an occasion that may justify the exertion of
 unusual powers, and yet nothing either new or unusual is required; for
 the bill now proposed may be supported both by precedents of occasional
 laws, and parallel statutes of lasting obligation.

 When frauds have been committed by the agents of trading companies,
 bills of indemnity to those by whom any discoveries should be made, have
 been proposed and passed without any of those dreadful consequences
 which some noble lords have foreseen in this. I have never heard that
 any man was so stupid as to mistake such a bill for a general act of
 grace, or that the confession of any crimes was procured by it, except
 of those which it was intended to detect; I have never been informed,
 that any murderer was blessed with the acuteness of the noble lord, or
 thought of flying to such an act as to a common shelter for villany.
 Such suppositions, my lords, can be intended only to prolong a
 controversy and weary an opponent; nor can such trifling exaggerations
 contribute to any other end, than of discovering the fertility of
 imagination, and the exuberance of eloquence.

 For my part, my lords, I think passion and negligence equally culpable
 in a debate like this; and cannot forbear to recommend seriousness and
 attention, with the same zeal with which moderation and impartiality
 have already been inculcated. He that entirely disregards the question
 in debate, who thinks it too trivial for a serious discussion, and
 speaks upon it with the same superficial gaiety with which he would
 relate the change of a fashion, or the incidents of a ball, is not very
 likely, either to discover or propagate the truth; and is less to be
 pardoned, than he who is betrayed by passion into absurdities, as it is
 less criminal to injure our country by zeal than by contempt.

 That bills, without any essential difference from that which is now
 before us, have been passed in favour of private companies, is
 indisputably certain; it is certain that they never produced any other
 effect, than such as were expected from them by those who promoted them.
 It is evident, that the welfare of the nation is more worthy of our
 regard than any separate company; that the whole, of more importance
 than a part; and therefore, the same measures may be now used with far
 greater justice, and with equal probability of success.

 The necessity of the law now proposed, my lords, cannot more plainly
 appear, than by reflecting on the absurdity of the pleas made use of for
 refusing it, which, considered in the whole, contain only this
 assertion, that the security of one man is to be preferred to justice,
 to truth, to publick felicity; that a precedent is rather to be
 established, which will for ever shelter every future minister from the
 laws of our country; and that all our miseries are rather to be borne in
 silence, or lamented in impotence, than the man, whom the whole nation
 agrees to accuse as the author of them, should be exposed to the hazard
 of a trial, even before those whom every tie of interest and
 long-continued affection has united to him.

 It is, indeed, objected, that by passing this bill, we shall transfer
 the authority of trying him to the other house; that we shall give up
 our privileges for ever, erect a new court of judicature, and overturn
 the constitution.

 I have long observed, my lords, how vain it is to argue against those
 whose resolutions are determined by extrinsick motives, and have been
 long acquainted with the art of disguising obstinacy, by an appearance
 of reasons that have no weight, even in the opinion of him by whom they
 are offered, and of raising clouds of objections, which, by the first
 reply, will certainly be dissipated, but which, at least, fill the mouth
 for a time, and preserve the disputant from the reproach of adhering to
 an opinion, in vindication of which he had nothing to say.

 Of this kind is the objection which I am now to remove, though I remove
 it only to make way for another, for those can never be silenced who can
 satisfy themselves with arguments like this; however, those that offer
 it expect it should be answered, and if it should be passed over in the
 debate, will boast of its irrefragability, and imagine that they have
 gained the victory by the superiority of their abilities, rather than of
 their numbers.

 That we shall, by passing this bill, give the commons a power which they
 want at present, is unquestionably evident; but we shall only retrieve
 that which they were never known to want before, the power of producing
 evidence; evidence which we, my lords, must hear, and of whose
 testimonies we shall reserve the judgment to ourselves. The commons will
 only act as prosecutors, a character in which they were never conceived
 to encroach upon our right. The man whose conduct is the subject of
 inquiry, must stand his trial at our bar; nor has the bill any other
 tendency, than to enable the commons to bring him to it.

 What can be alleged against this design I know not; because I can
 discover no objections which do not imply guilt, and guilt we are not
 yet at liberty to suppose. I am so far from pressing this bill from any
 motives of personal malevolence, that I am only doing, in the case of
 the minister, what I should ardently desire to be done in my own, and
 what no man would wish to obstruct, who was supported by a consciousness
 of integrity, and stimulated by that honest sense of reputation which I
 have always found the concomitant of innocence.

 I hope I shall be readily believed by your lordships, when I assert,
 once more, that I should not only forbear all opposition to a bill
 intended to produce a scrutiny into my conduct, but that I should
 promote it with all my interest, and solicit all my friends to expedite
 and support it; for there was once a time, my lords, in which my
 behaviour was brought to the test, a time when no expedient was
 forgotten by which I might be oppressed, nor any method untried to
 procure accusations against me.

 Whether the present case in every circumstance will stand exactly
 parallel to mine, I am very far from presuming to determine. I had
 served my country with industry, fidelity, and success, and had received
 the illustrious testimony of my conduct, the publick thanks of this
 house. I was conscious of no crime, nor had gratified, in my services,
 any other passion than my zeal for the publick. I saw myself
 ignominiously discarded, and attacked by every method of calumny and
 reproach. Nor was the malice of my enemies satisfied with destroying my
 reputation without impairing my fortune: for this purpose a prosecution
 was projected, a wretch was found out who engaged to accuse me, and
 received his pardon for no other purpose; nor did I make any opposition
 to it in this house, though I knew the intent with which it was
 procured, and was informed that part of my estate was allotted him to
 harden his heart, and strengthen his assertions.

 This, my lords, is surely a precedent which I have a right to quote, and
 which will vindicate me to your lordships from the imputation of
 partiality and malignity; since it is apparent, that I do only in the
 case of another, what I willingly submitted to, when an inquiry was
 making into my conduct.

 But, my lords, this is far from being the only precedent which may be
 pleaded in favour of this bill; a bill which, in reality, concurs with
 the general and regular practice of the established law, as will appear
 to every one that compares it with the eighth section of the act for
 preventing bribery; in which it is established as a perpetual law, that
 he who, having taken a bribe, shall, within twelve months, inform
 against him that gave it, shall be received as an evidence, and be
 indemnified from all the consequences of his discovery.

 To these arguments of reason and precedent, I will add one of a more
 prevalent kind, drawn from motives of interest, which surely would
 direct our ministers to favour the inquiry, and promote every expedient
 that might produce a complete discussion of the publick affairs; since
 they would show, that they are not afraid of the most rigorous scrutiny,
 and are above any fears that the precedent which they are now
 establishing may revolve upon themselves.

 To elude the ratification of this bill, it was at first urged that there
 was no proof of any crime; and when it was shown, that there was an
 apparent misapplication of the publick money, it became necessary to
 determine upon a more hardy assertion, and to silence malicious
 reasoners, by showing them how little their arguments would be regarded.
 It then was denied, with a spirit worthy of the cause in which it was
 exerted, that the civil list was publick money.

 Disputants like these, my lords, are not born to be confuted; it would
 be to little purpose that any man should ask, whether the money allotted
 for the civil list was not granted by the publick, and whether publick
 grants did not produce publick money; it would be without any effect,
 that the uses for which that grant is made should be enumerated, and the
 misapplication of it openly proved; a distinction, or at least a
 negative, would be always at hand, and obstinacy and interest would turn
 argument aside.

 Upon what principles, my lords, we can now call out for a proof of
 crimes, and proceed in the debate as if no just reason of suspicion had
 appeared, I am not able to conjecture; here is, in my opinion, if not
 demonstrative proof, yet the strongest presumption of one of the
 greatest crimes of which any man can be guilty, the propagation of
 wickedness, of the most atrocious breach of trust which can be charged
 upon a British minister, a deliberate traffick for the liberties of his
 country.

 Of these enormous villanies, however difficult it may now seem to
 disengage him from them, I hope we shall see reason to acquit him at the
 bar of this house, at which, if he be innocent, he ought to be desirous
 of appearing; nor do his friends consult his honour, by endeavouring to
 withhold him from it; if they, indeed, believe him guilty, they may then
 easily justify their conduct to him, but the world will, perhaps,
 require a more publick vindication.

 These, my lords, are the arguments which have influenced me hitherto to
 approve the bill now before us, and which will continue their
 prevalence, till I shall hear them confuted; and, surely, if they are
 not altogether unanswerable, they are surely of so much importance, that
 the bill for which they have been produced, must be allowed to deserve,
 at least, a deliberate examination, and may very justly be referred to a
 committee, in which ambiguities may be removed, and inadvertencies
 corrected.

 Lord CHOLMONDELEY spoke next, to the following purpose:—My lords, this
 bill is, in my opinion, so far from deserving approbation, that I am in
 doubt whether I should retard the determination of the house, by laying
 before you the reasons which influence me in this debate; nor, indeed,
 could I prevail upon myself to enter into a formal discussion of a
 question, on which I should have imagined that all mankind would have
 been of one opinion, did not my reverence of the abilities of those
 noble lords who have spoken in defence of the bill, incline me, even
 against the conviction of my own reason, to suspect that arguments may
 be offered in its favour, which I have not yet been able to discover;
 and that those which have been produced, however inconclusive they have
 seemed, will operate more powerfully when they are more fully displayed,
 and better understood.

 For this reason I shall lay before your lordships the objections which
 arose in my mind when the bill was first laid before us, and which have
 rather been strengthened than invalidated by the subsequent debate.

 It appears, my lords, evident to me, that every man has a right to be
 tried by the known laws of his country; that no man can be justly
 punished by a law made after the commission of a fact, because he then
 suffers by a law, against which he never transgressed; nor is any man to
 be prosecuted by methods invented only to facilitate his condemnation,
 because he ought to be acquitted, however guilty he may be supposed,
 whom the established rules of justice cannot convict. The law, my lords,
 is the measure of political, as conscience of moral right; and he that
 breaks no law, may indeed be criminal, but is not punishable. The law
 likewise prescribes the method of prosecuting guilt; and as we, by
 omitting any crime in our laws, disable ourselves from punishing it,
 however publick or flagrant, so by regulating the process in our courts
 of justice, we give security to that guilt, which by that process cannot
 be detected.

 The truth of this assertion, my lords, however paradoxical it may
 perhaps appear, will become evident, if we suppose a man brought to the
 bar whose guilt was unquestionable, though it could not be legally
 proved, because all those were dead who might have appeared against him.
 It is certain that his good fortune would give him no claim to pardon,
 and yet he could not be convicted, unless we suppose him weak enough to
 accuse himself. In this case, my lords, it is not impossible, that some
 might be prompted by their zeal to propose, that the foreign methods of
 justice might be introduced, and the rack employed to extort, from his
 own mouth, a confession of those crimes of which every one believed him
 guilty.

 With what horrour, my lords, such a proposal would be heard, how loudly
 it would be censured, and how universally rejected, I need not say; but
 must observe, that, in my opinion, the detestation would arise
 principally from a sense of the injustice of exposing any man to
 peculiar hardships, and distinguishing him to his disadvantage from the
 rest of the community.

 It will, my lords, not be easy to prove, that it is less agreeable to
 justice to oblige a man to accuse himself, than to make use of
 extraordinary methods of procuring evidence against him; because the
 barriers of security which the law has fixed are equally broken in
 either case, and the accused is exposed to dangers, from which he had
 reason to believe himself sheltered by the constitution of his country.

 This argument, my lords, I have mentioned, without endeavouring to
 evince the innocence of the person whom this bill immediately regards;
 because the intent of it is to show, that no man is to be deprived of
 the common benefits of the constitution, and that the guilty have a
 right to all the advantages which the law allows them. For guilt is
 never to be supposed till it is proved, and it is therefore never to be
 proved by new methods, merely because it is supposed.

 That the method of procuring evidence now proposed, is new, my lords, I
 think it no temerity to conclude; because the noble lords who have
 endeavoured to defend it, have produced no instance of a parallel
 practice, and their knowledge and acuteness is such, that they can only
 have failed to discover them, because they are indeed nowhere to be
 found.

 In the case of bribery, my lords, the person accused has the privilege,
 if he be innocent, of prosecuting his accuser for perjury, and is
 therefore in less danger of being harassed by a false indictment. But,
 my lords, this is not the only difference between the two cases; for he
 that discovers a bribe received by himself, has no motives of interest
 to prompt his evidence; he is only secured from suffering by his own
 discovery, and might have been equally safe by silence and secrecy;
 since the law supposes the crime out of the reach of detection,
 otherwise than by the confession of the criminal.

 But far different, my lords, are the circumstances of those who are now
 invited to throng the courts of justice, and stun us with depositions
 and discoveries. They are men supposed criminal by the indemnity which
 is offered them; and by the nature of their crimes it is made at least
 probable, that they are in daily hazard of discovery and punishment;
 from which they are summoned to set themselves free for ever, by
 accusing a man of whom it has not been yet proved that he can legally be
 called to a trial.

 Thus, my lords, in the law which the noble duke has mentioned as a
 precedent for this bill, the accuser is only placed in a kind of
 equilibrium, equally secure from punishment, by silence or by
 information, in hope that the love of truth and justice will turn the
 balance; in the bill now before us the witness is in continual danger by
 withholding his evidence, and is restored to perfect safety by becoming
 an accuser, and from making discoveries, whether true or false, has
 every thing to hope and nothing to fear.

 The necessity of punishing wickedness has been urged with great
 strength; it has been unanswerably shown, by the advocates for this
 bill, that vindictive justice is of the highest importance to the
 happiness of the publick, and that those who may be injured with
 impunity, are, in reality, denied the benefits of society, and can be
 said to live in the state of uncivilized nature, in which the strong
 must prey upon the weak.

 This, my lords, has been urged with all the appearance of conviction and
 sincerity, and yet has been urged by those who are providing a shelter
 for the most enormous villanies, and enabling men who have violated
 every precept of law and virtue, to bid defiance to justice, and to sit
 at ease in the enjoyment of their acquisitions.

 And what, my lords, is the condition, upon which wickedness is to be set
 free from terrour, upon which national justice is to be disarmed, and
 the betrayers of publick counsels, or the plunderers of publick
 treasure, qualified for new trusts, and set on a level with untainted
 fidelity? A condition, my lords, which wretches like these will very
 readily accept, the easy terms of information and of perjury. They are
 required only to give evidence against a man marked out for destruction,
 and the guilt of partaking in his crimes is to be effaced by the merit
 of concurring in his ruin.

 It has, indeed, been a method of detection, frequently employed against
 housebreakers and highwaymen, to proclaim a pardon for him that shall
 convict his accomplices; but surely, my lords, this practice will not,
 in the present question, be mentioned as a precedent. Surely it will not
 be thought equitable to level with felons, and with thieves, a person
 distinguished by his rank, his employments, his abilities, and his
 services; a person, whose loyalty to his sovereign has never been called
 in question, and whose fidelity to his country has at least never been
 disproved.

 These are measures, my lords, which I hope your lordships will never
 concur to promote; measures not supported either by law or justice, or
 enforced by any exigence of affairs, but dictated by persecution,
 malice, and revenge; measures by which the guilty and the innocent may
 be destroyed with equal facility, and which must, therefore, tend to
 encourage wickedness as they destroy the security of virtue.

 Lord CARTERET then rose, and spoke to the following effect:—My lords, I
 have so long honoured the abilities, and so often concurred with the
 opinion of the noble lord who began the debate, that I cannot, without
 unusual concern, rise up now to speak in opposition to him; nor could
 any other principle support me under the apparent disadvantage of a
 contest so unequal, but the consciousness of upright intentions, and the
 concurrence of the whole nation.

 I cannot but consider myself, on this occasion, my lords, as the
 advocate of the people of Britain, who, after continued oppressions,
 losses, and indignities, after having been plundered and ridiculed,
 harassed and insulted for complaining, have at length flattered
 themselves that they should have an opportunity of appealing to our bar
 for justice, and of securing themselves from future injuries, by the
 punishment of those that had so long triumphed in their guilt,
 proclaimed their defiance of justice, and declared that the laws were
 made only for their security.

 The expectations of the people have been frustrated by the unexpected
 obstinacy of the agents of wickedness, by a plea that was never made use
 of for the same purpose before, against which the known laws of the
 nation have provided no remedy, and which your lordships are, therefore,
 now called upon to overthrow.

 That the nation calls loudly for an inquiry, that the misapplication of
 the publick treasure is universally suspected, and that the person
 mentioned in the bill is believed to be the chief author of that
 misapplication; that at least those who have squandered it, have acted
 by his authority, and been admitted to trust by his recommendation, and
 that he is, therefore, accountable to the publick for their conduct, I
 shall suppose, cannot be denied.

 The nation, my lords, has a right to be gratified in their demands of an
 inquiry, whatever be the foundation of their suspicions; since it is
 manifest that it can produce no other effects than those of giving new
 lustre to innocence, and quieting the clamours of the people, if it
 should be found that the government has been administered with honesty
 and ability; and it is not less evident that, if the general opinion is
 well grounded, if our interest has been betrayed, and that money
 employed only to corrupt the nation which was raised for the defence of
 it, the severest punishment ought to be inflicted, that all future
 ministers may be deterred from the same crimes by exemplary vengeance.

 Thus, my lords, an inquiry appears, upon every supposition, useful and
 necessary; but I cannot comprehend how it can be prosecuted by any other
 method, than that of proposing an indemnity to those who shall make
 discoveries. Every wicked measure, my lords, must involve in guilt all
 who are engaged in it; and how easily it may be concealed from every
 other person, may be shown by an example of a crime, which no man will
 deny to have sometimes existed, and which, in the opinion of most, is
 not very uncommon in this age.

 It will be allowed, at least, that on some occasions, when a favourite
 begins to totter, when strong objections are raised against the
 continuance of a standing army, when a convention requires the
 ratification of the legislature, or some fatal address is proposed to be
 presented to the crown, a pecuniary reward may sometimes be offered, and
 though that, indeed, be a supposition more difficult to be admitted,
 sometimes, however rarely, accepted.

 In this case, my lords, none but he that gives, and he that receives the
 bribe can be conscious of it; at most, we can only suppose an
 intervening agent to have any knowledge of it; and if even he is
 admitted to the secret, so as to be able to make a legal discovery,
 there must be some defect of cunning in the principals. Let us consider
 from which of these any discovery can be probably expected, or what
 reason can be alleged, for which either should expose himself to
 punishment for the sake of ruining his associates.

 It is, therefore, my lords, plain, from this instance, that without the
 confession of some guilty person, no discovery can be made of those
 crimes which are most detrimental to our happiness, and most dangerous
 to our liberties. It is apparent that no man will discover his own
 guilt; while there remains any danger of suffering by his confession, it
 is certain that such crimes will be committed, if they are not
 discouraged by the fear of punishment, and it cannot, therefore, be
 denied that a proclamation of indemnity is necessary to their detection.

 This, my lords, is not, as it has been alleged, a method unknown to our
 constitution, as every man that reads the common papers will easily
 discover. I doubt if there has been, for many years, a single month in
 which some reward, as well as indemnity, has not been promised to any
 man, who, having been engaged in a robbery, would discover his
 confederates; and surely a method that is daily practised for the
 security of private property, may be very rationally and justly adopted
 by the legislature for the preservation of the happiness and the
 property of the publick.

 The punishment of wickedness, my lords, is undoubtedly one of the
 essential parts of good government, and, in reality, the chief purpose
 for which society is instituted; for how will that society in which any
 individual may be plundered, enslaved, and murdered, without redress and
 without punishment, differ from the state of corrupt nature, in which
 the strongest must be absolute, and right and power always the same?

 That constitution, therefore, which has not provided for the punishment,
 and previously for the discovery of guilt, is so far in a state of
 imperfection, and requires to be strengthened by new provisions. This,
 my lords, is far from being our state, for we have in our hands a method
 of detecting the most powerful criminals, a method in itself agreeable
 to reason, recommended by the practice of our predecessors, and now
 approved, once more, by the sanction of one of the branches of the
 legislature.

 The objections which have, on this occasion, been made against it, are
 such as no law can escape, and which, therefore, can have no weight; and
 it is no small confirmation of the expediency of it, that they by whom
 it has been opposed have not been able to attack it with stronger
 reasons, from which, if we consider their abilities, we shall be
 convinced, that nothing has secured it but the power of truth.

 It is inquired, by the noble lord, how we shall distinguish true from
 false evidence; to which it may be very readily answered, that we shall
 distinguish them by the same means as on any other occasion, by
 comparing the allegations, and considering how every witness agrees with
 others and with himself, how far his assertions are in themselves
 probable, how they are confirmed or weakened by known circumstances, and
 how far they are invalidated by the contrary evidence.

 We shall, my lords, if we add our sanction to this bill, discover when
 any man's accusation is prompted by his interest, as we might know
 whether it was dictated by his malice.

 It has been asked also, how any man can ascertain his claim to the
 indemnity? To which it may be easily replied, that by giving his
 evidence he acquires a right, till that evidence shall be proved to be
 false.

 The noble lord who spoke some time ago, and whose abilities and
 qualities are such, that I cannot but esteem and admire him, even when
 conviction obliges me to oppose him, has proposed a case in which he
 seems to imagine that a murderer might secure himself from punishment,
 by connecting his crime with some transaction in which the earl of
 ORFORD should be interested. This case, my lords, is sufficiently
 improbable, nor is it easy to mention any method of trial in which some
 inconvenience may not be produced, in the indefinite complications of
 circumstances, and unforeseen relations of events. It is known to have
 happened once, and cannot be known not to have happened often, that a
 person accused of murder, was tried by a jury of which the real murderer
 was one. Will not this then be an argument against the great privilege
 of the natives of this empire, a trial by their equals?

 But, my lords, I am of opinion that the murderer would not be
 indemnified by this bill, since he did not commit the crime by the
 direction of the person whom he is supposed to accuse; nor would it have
 any necessary connexion with his conduct, but might be suppressed in the
 accusation, without any diminution of the force of the evidence. A man
 will not be suffered to introduce his accusation with an account of all
 the villanies of his whole life, but will be required to confine his
 testimony to the affair upon which he is examined.

 The committee, my lords, will distinguish between the crimes perpetrated
 by the direction of the earl of ORFORD, and those of another kind. And
 should an enormous criminal give such evidence, as the noble lord was
 pleased to suppose, he may be indemnified for the bribery, but will be
 hanged for the murder, notwithstanding any thing in this bill to the
 contrary.

 It has been insisted on by the noble lords, who have spoke against the
 bill, that no crime is proved, and, therefore, there is no foundation
 for it. But, my lords, I have always thought that the profusion of the
 publick money was a crime, and there is evidently a very large sum
 expended, of which no account has been given; and, what more nearly
 relates to the present question, of which no account has ever been
 demanded.

 On this occasion, my lords, an assertion has been alleged, which no
 personal regard shall ever prevail upon me to hear without disputing it,
 since I think it is of the most dangerous tendency, and unsupported by
 reason or by law. It is alleged, my lords, that the civil list is not to
 be considered as publick money, and that the nation has, therefore, no
 claim to inquire how it is distributed; that it is given to support the
 dignity of the crown, and that only his majesty can ask the reason of
 any failures in the accounts of it.

 I have, on the contrary, my lords, hitherto understood, that all was
 publick money which was given by the publick. The present condition of
 the crown is very different from that of our ancient monarchs, who
 supported their dignity by their own estates. I admit, my lords, that
 they might at pleasure contract or enlarge their expenses, mortgage or
 alienate their lands, or bestow presents and pensions without control.

 It is, indeed, expressed in the act, that the grants of the civil list
 are without account, by which I have hitherto understood only that the
 sum total is exempt from account; not that the ministers have a right to
 employ the civil list to such purposes as they shall think most
 conducive to their private views. For if it should be granted, not only
 that the nation has no right to know how the whole is expended, which
 is the utmost that can be allowed, or to direct the application of any
 part of it, which is very disputable, yet it certainly has a claim to
 direct in what manner it shall not be applied, and to provide that
 boroughs are not corrupted under pretence of promoting the dignity of
 the crown.

 The corruption of boroughs, my lords, is one of the greatest crimes of
 which any man under our constitution is capable; it is to corrupt, at
 once, the fountain and the stream of government, to poison the whole
 nation at once, and to make the people wicked, that they may infect the
 house of commons with wicked representatives.

 Such, my lords, are the crimes, the suspicion of which incited the
 commons to a publick inquiry, in which they have been able to proceed so
 far, as to prove that the publick discontent was not without cause, and
 that such arts had been practised, as it is absolutely necessary, to the
 publick security, to detect and punish.

 They, therefore, pursued their examination with a degree of ardour
 proportioned to the importance of the danger in which every man is
 involved by the violation of the fundamental laws of the constitution;
 but, they found themselves obstructed by the subtilty of some who
 confessed only that they were guilty, and determined to be faithful to
 their accomplices and themselves.

 A farther inquiry, my lords, was, by this unforeseen evasion, made
 impossible; the ultimate and principal agent is sheltered from the law
 by his guard of mercenaries, wretches who are contented to be infamous,
 if they can continue to be rich, and value themselves on their adherence
 to their master, while they are conspiring to ruin their country.

 The nation, my lords, in the mean time, justly applies for redress to
 the power of the legislature, and to its wisdom for methods of procuring
 it by law. The commons have complied with their importunities, and
 propose to your lordships the bill before you, a bill for making a
 publick inquiry possible, and for bringing a minister within reach of
 the law.

 On this occasion, my lords, we are upbraided with our own declarations,
 that the person mentioned in this bill would quickly find accusers, when
 he should be divested of his authority. Behold him now, say his
 advocates, reduced from his envied eminence, and placed on a level with
 his fellow-subjects! Behold him no longer the distributer of
 employments, or the disburser of the publick treasure! see him divested
 of all security, but that of innocence, and yet no accusations are
 produced!

 This, my lords, is a topick so fruitful of panegyrick, and so happily
 adapted to the imagination of a person long used to celebrate the wisdom
 and integrity of ministers, that, were not the present question of too
 great importance to admit of false concessions, I should suffer it to
 remain without controversy.

 But, my lords, this is no time for criminal indulgence; and, therefore,
 I shall annihilate this short-lived triumph by observing, that to be out
 of place, is not necessarily to be out of power; a minister may retain
 his influence, who has resigned his employment; he may still retain the
 favour of his prince, and possess him with a false opinion, that he can
 only secure his authority by protecting him; or, what there is equal
 reason to suspect, his successours may be afraid of concurring in a law
 which may hereafter be revived against themselves.

 It may be urged farther, my lords, that he cannot with great propriety
 be said to have no power, who sees the legislature crowded with men that
 are indebted to his favour for their rank and their fortunes.

 Such a man may bid defiance to inquiry, with confidence produced by
 security very different from that of innocence; he may depend upon the
 secrecy of those whom he has, perhaps, chosen for no other virtue; he
 may know that common danger will unite them to him, and that they cannot
 abandon him without exposing themselves to the same censures.

 These securities, my lords, the fortifications of the last retreat of
 wickedness, remain now to be broken, and the nation expects its fate
 from our determinations, which will either secure the liberties of our
 posterity from violation, by showing that no degree of power can shelter
 those who shall invade them, or that our constitution is arrived at this
 period, and that all struggles for its continuance will be vain.

 Let us not, my lords, combine with the publick enemies, let us not give
 the nation reason to believe that this house is infected with the
 contagion of venality, that our honour is become an empty name, and that
 the examples of our ancestors have no other effect upon us than to raise
 the price of perfidy, and enable us to sell our country at a higher
 rate.

 Let us remember, my lords, that power is supported by opinion, and that
 the reverence of the publick cannot be preserved but by rigid justice
 and active beneficence.

 For this reason, I am far from granting that we ought to be cautious of
 charging those with crimes who have the honour of a seat amongst us. In
 my opinion, my lords, we ought to be watchful against the least
 suspicion of wickedness in our own body, we ought to eject pollution
 from our walls, and preserve that power for which some appear so
 anxious, by keeping our reputation pure and untainted.

 It is, therefore, to little purpose objected, that there is no corpus
 delicti; for even, though it were true, yet while there is a corpus
 suspicionis, then inquiry ought to be made for our own honour, nor can
 either law or reason be pleaded against it.

 I cannot, therefore, doubt, that your lordships will endeavour to do
 justice; that you will facilitate the production of oral evidence, lest
 all written proofs should be destroyed; that you will not despise the
 united petition of the whole people, of which I dread the consequence;
 nor reject the only expedient by which their fears may be dissipated,
 and their happiness secured.

 Lord HARDWICKE spoke next, in the following manner:—My lords, after
 having, with an intention uninterrupted by any foreign considerations,
 and a mind intent only on the discovery of truth, examined every
 argument which has been urged on either side, I think it my duty to
 declare, that I have yet discovered no reason, which, in my opinion,
 ought to prevail upon us to ratify the bill that is now before us.

 The noble lords who have defended it, appear to reason more upon maxims
 of policy, than rules of law, or principles of justice; and seem to
 imagine, that if they can prove it to be expedient, it is not necessary
 to show that it is equitable.

 How far, my lords, they have succeeded in that argument which they have
 most laboured, I think it not necessary to examine, because I have
 hitherto accounted it an incontestable maxim, that whenever interest and
 virtue are in competition, virtue is always to be preferred.

 The noble lord who spoke first in this debate, has proved the
 unreasonableness and illegality of the methods proposed in this bill,
 beyond the possibility of confutation; he has shown that they are
 inconsistent with the law, and-that the law is founded upon reason: he
 has proved, that the bill supposes a criminal previous to the crime,
 summons the man to a trial, and then inquires for what offence.

 Nor has he, my lords, confined himself to a detection of the original
 defect, the uncertainty of any crime committed, but has proceeded to
 prove, that upon whatever supposition we proceed, the bill is
 unequitable, and of no other tendency than to multiply grievances, and
 establish a precedent of oppression.

 For this purpose he has shown, that no evidence can be procured by this
 till, because all those who shall, upon the encouragement proposed in
 it, offer information, must be considered as hired witnesses, to whom no
 credit can be given, and who, therefore, ought not to be heard.

 His lordship also proved, that we cannot pass this bill without
 diminishing our right, bestowing new powers upon the commons, confirming
 some of their claims which are most dubious, nor, by consequence,
 without violating the constitution.

 To all these arguments, arguments drawn from the most important
 considerations, enforced by the strongest reasoning, and explained with
 the utmost perspicuity, what has been replied? How have any of his
 assertions been invalidated, or any of his reasons eluded? How has it
 been shown that there is any foundation for a criminal charge, that
 witnesses thus procured ought to be heard, or that our rights would not
 be made disputable by confirming the proceedings of the commons?

 It has been answered by a noble lord, that though there is not corpus
 delicti, there is corpus suspicionis. What may be the force of this
 argument, I cannot say, because I am not ashamed to own, that I do not
 understand the meaning of the words. I very well understand what is
 meant by corpus delicti, and so does every other lord; it is
 universally known to mean the body of an offence; but as to the words
 corpus suspicionis, I do not comprehend what they mean: it is an
 expression, indeed, which I never before heard, and can signify, in my
 apprehension, nothing more than the body of a shadow, the substance of
 something which is itself nothing.

 Such, my lords, is the principle of this bill, by the confession of its
 warmest and ablest advocates; it is a bill for summoning a person to a
 trial, against whom no crime is alleged, and against whom no witness
 will appear without a bribe.

 For that those who should appear in consequence of this bill to offer
 their evidence, ought to be considered as bribed, will, surely, need no
 proof to those who consider, that bribes are not confined to money, and
 that every man who promotes his own interest by his deposition, is
 swearing, not for truth and justice, but for himself.

 It may be urged, and it is, in my opinion, all that the most fruitful
 imagination can suggest in favour of this bill, that they are not
 required to accuse the earl of ORFORD, but to give in their evidence
 concerning his conduct, whether in his favour, or against him.

 But this argument, my lords, however specious it may seem, will vanish
 of itself, if the bill be diligently considered, which is only to confer
 indemnity on those, who in the course of their evidence shall discover
 any of their own crimes; on those whose testimony shall tend to fix some
 charge of wickedness on the earl of ORFORD; for it cannot easily be
 imagined how those who appear in his favour, should be under a necessity
 of revealing any actions that require an indemnity.

 Thus, my lords, it appears that the bill can produce no other effect
 than that of multiplying accusations, since it offers rewards only to
 those who are supposed to have been engaged in unjustifiable practices;
 and to procure witnesses by this method, is equally unjust as to propose
 a publick prize to be obtained by swearing against any of your
 lordships.

 If witnesses are to be purchased, we ought, at least, to offer an equal
 price on each side, that though they may be induced by the reward to
 offer their depositions, they may not be tempted to accuse rather than
 to justify.

 Should any private man, my lords, offer a reward to any that would give
 evidence against another, without specifying the crime of which he is
 accused, doubtless he would be considered by the laws of this nation, as
 a violator of the rights of society, an open slanderer, and a disturber
 of mankind; and would immediately, by an indictment or information, be
 obliged to make satisfaction to the community which he had offended, or
 to the person whom he had injured.

 It has, my lords, I own, been asserted by the noble duke, that the
 publick has a right to every man's evidence, a maxim which in its proper
 sense cannot be denied. For it is undoubtedly true, that the publick has
 a right to all the assistance of every individual; but it is, my lords,
 upon such terms as have been established for the general advantage of
 all; on such terms as the majority of each society has prescribed. But,
 my lords, the majority of a society, which is the true definition of the
 publick, are equally obliged with the smaller number, or with
 individuals, to the observation of justice, and cannot, therefore,
 prescribe to different individuals different conditions. They cannot
 decree that treatment to be just with regard to one which they allow to
 be cruel with respect to another. The claims of the publick are founded,
 first upon right, which is invariable; and next upon the law, which,
 though mutable in its own nature, is, however, to be so far fixed, as
 that every man may know his own condition, his own property, and his own
 privileges, or it ceases in effect to be law, it ceases to be the rule
 of government, or the measure of conduct.

 In the present case, my lords, the publick has not a right to hire
 evidence, because the publick has hitherto subsisted upon this
 condition, among others, that no man shall swear in his own cause. The
 publick has not a right to require from any man that he should betray
 himself, because every man may plead that he is exempted from that
 demand by the publick faith.

 Thus, my lords, the right of the publick is only that right which the
 publick has established by law, and confirmed by continual claims; nor
 is the claim of the publick from individuals to be extended beyond its
 known bounds, except in times of general distress, where a few must
 necessarily suffer for the preservation of the rest.

 This necessity is, indeed, now urged; but surely it ought to be shown,
 that the present circumstances of affairs differ from those of any
 former age, before it can with any propriety he asserted, that measures
 are now necessary, which no other distresses, however urgent, or
 provocations, however flagrant, have hitherto produced. It ought to be
 proved, that wickedness had discovered some new shelter from justice,
 before new engines are invented to force it from its retreat, and new
 powers applied to drag it out to punishment.

 The nation has subsisted, my lords, so many centuries; has often
 recovered from the lingering disease of inward corruption, and repelled
 the shocks of outward violence; it has often been endangered by corrupt
 counsels, and wicked machinations, and surmounted them by the force of
 its established laws, without the assistance of temporary expedients; at
 least without expedients like this, which neither law nor justice can
 support, and which would in itself be a more atrocious grievance than
 those, if they were real, which it is intended to punish, and might
 produce far greater evils than those which are imputed to him, against
 whom it is projected.

 It has, indeed, my lords, been mentioned by a noble lord, in much softer
 language, as a method only of making an inquiry possible. The
 possibility of an inquiry, my lords, is a very remote and inoffensive
 idea; but names will not change the nature of the things to which they
 are applied. The bill is, in my opinion, calculated to make a defence
 impossible, to deprive innocence of its guard, and to let loose
 oppression and perjury upon the world. It is a bill to dazzle the wicked
 with a prospect of security, and to incite them to purchase an indemnity
 for one crime, by the perpetration of another. It is a bill to confound
 the notions of right and wrong, to violate the essence of our
 constitution, and to leave us without any certain security for our
 properties, or rule for our actions.

 Nor are the particular parts less defective than the general foundation;
 for it is full of ambiguous promises, vague ideas, and indeterminate
 expressions, of which some have been already particularized by the noble
 lords that have spoken on this occasion, whose observations I shall not
 repeat, nor endeavour to improve; but cannot forbear proposing to the
 advocates for the bill one sentence, that it may be explained by them,
 and that at least we may not pass what we do not understand.

 In the inquiry into the conduct of the earl of ORFORD, every man, as we
 have already seen, is invited to bring his evidence, and to procure an
 indemnity, by answering such questions as shall be asked, touching or
 concerning the said inquiry, or relative thereto. What is to be
 understood by this last sentence, I would willingly be informed; I would
 hear how far the relation to the inquiry is designed to be extended,
 with what other inquiries it is to be complicated, and where the chain
 of interrogatories is to have an end.

 When an evidence appears before the committee, how can he be certain
 that the questions asked are relative to the inquiry? How can he be
 certain that they are such as he may procure an indemnity by resolving?
 Or whether they are not unconnected with the principal question, and
 therefore insidious and dangerous? And to what power must he appeal, if
 he should be prosecuted afterwards upon his own confession, on pretence
 that it was not relative to the inquiry?

 Expressions like these, my lords, if they are not the effects of
 malicious hurry, and negligent animosity, must be intended to vest the
 committee with absolute authority, with the award of life and death, by
 leaving to them the liberty to explain the statute at their own
 pleasure, to contract or enlarge the relation to the controversy, to
 inquire without bounds, and judge without control.

 Thus, my lords, I have laid before you my opinion of this bill without
 any partial regard, without exaggerating the ill consequences that may
 be feared from it, or endeavouring to elude any reasoning by which it
 has been defended. I have endeavoured to pursue the arguments of the
 noble lord who spoke first, and to show that it is founded upon false
 notions of criminal justice, that it proposes irrational and illegal
 methods of trial, that it will produce consequences fatal to our
 constitution, and establish a precedent of oppression.

 I have endeavoured, in examining the arguments by which the bill has
 been defended, to show that the rights of the publick are ascertained,
 and that the power of the majority is to be limited by moral
 considerations; and to prove, in discussing its particular parts, that
 it is inaccurate, indeterminate, and unintelligible.

 What effects my inquiry may have had upon your lordships, yourselves
 only can tell; for my part, the necessity of dwelling so long upon the
 question, has added new strength to my conviction; and so clearly do I
 now see the danger and injustice of a law like this, that though I do
 not imagine myself indued with any peculiar degree of heroism, I
 believe, that if I were condemned to a choice so disagreeable, I should
 more willingly suffer by such a bill passed in my own case, than consent
 to pass it in that of another.

 The duke of ARGYLE replied to the following effect:—My lords, I am not
 yet able to discover that the bill now before us is either illegal or
 absurd, that its interpretation is doubtful, or its probable
 consequences dangerous.

 The indisputable maxim, that the publick has a right to every man's
 evidence, has been explained away with much labour, and with more art
 than a good cause can often require. We have been told of publick
 contracts, of the rights of society with regard to individuals, and the
 privileges of individuals with respect to society; we have had one term
 opposed to another, only to amuse our attention; and law, reason, and
 sophistry have been mingled, till common sense was lost in the
 confusion.

 But, my lords, it is easy to disentangle all this perplexity of ideas,
 and to set truth free from the shackles of sophistry, by observing that
 it is, in all civilized nations of the world, one of the first
 principles of the constitution, that the publick has a right, always
 reserved, of having recourse to extraordinary methods of proceeding,
 when the happiness of the community appears not sufficiently secured by
 the known laws.

 Laws may, by those who have made the study and explanation of them the
 employment of their lives, be esteemed as the great standard of right;
 they may be habitually reverenced, and considered as sacred in their own
 nature, without regard to the end which they are designed to produce.

 But others, my lords, whose minds operate without any impediment from
 education, will easily discover, that laws are to be regarded only for
 their use; that the power which made them only for the publick advantage
 ought to alter or annul them, when they are no longer serviceable, or
 when they obstruct those effects which they were intended to promote.

 I will, therefore, my lords, still assert, that the publick has a right
 to every man's evidence; and that to reject any bill which can have no
 other consequence than that of enabling the nation to assert its claim,
 to reconcile one principle of law with another, and to deprive villany
 of an evasion which may always be used, is to deny justice to an
 oppressed people, and to concur in the ruin of our country.

 And farther, my lords, I confidently affirm it has not been proved, that
 this bill can endanger any but the guilty; nor has it been shown that it
 is drawn up for any other purpose than that which the noble lord
 mentioned, of hindering an inquiry from being impossible; it may,
 therefore, justly be required from those who affect, on this occasion,
 so much tenderness for liberty, so many suspicions of remote designs,
 and so much zeal for our constitution, to demonstrate, that either an
 inquiry may be carried on by other means, or that an inquiry is itself
 superfluous or improper.

 Though none of those who have spoken against the bill have been willing
 to expose themselves to universal indignation, by declaring that they
 would gladly obstruct the progress of the inquiry; that they designed to
 throw a mist over the publick affairs, and to conceal from the people
 the causes of their misery; and though I have no right to charge those
 who differ from me in opinion, with intentions, which, as they do not
 avow them, cannot be proved; this, however, I will not fear to affirm,
 that those who are for rejecting this method of inquiry, would consult
 their honour by proposing some other equally efficacious; lest it should
 be thought; by such as have not any opportunities of knowing their
 superiority to temptations, that they are influenced by some motives
 which they are not willing to own, and that they are, in secret, enemies
 to the inquiry, though, in publick, they only condemn the method of
 pursuing it.

 The duke of NEWCASTLE next rose, and spoke to this effect:—My lords,
 the arguments which have been produced in defence of the bill before us,
 however those who offer them may be influenced by them, have made,
 hitherto, very little impression upon me; my opinion of the impropriety
 and illegality of this new method of prosecution, still continues the
 same; nor can it be expected that I should alter it, till those reasons
 have been answered which have been offered by the noble lord who spoke
 first in the debate.

 The advocates for the bill seem, indeed, conscious of the insufficiency
 of their arguments, and have, therefore, added motives of another kind;
 they have informed us, that our power subsists upon our reputation, and
 that our reputation can only be preserved by concurring in the measures
 recommended by the commons; they have insinuated to us, that he who
 obstructs this bill, will be thought desirous to obstruct the inquiry,
 to conspire the ruin of his country, and to act in confederacy with
 publick robbers.

 But, my lords, whether the nation is really exasperated to such a degree
 as is represented, whether it is the general opinion of mankind that the
 publick affairs have been unfaithfully administered, and whether this
 bill has been dictated by a desire of publick justice, or of private
 revenge, I have not thought it necessary to inquire; having long learned
 to act in consequence of my own conviction, not of the opinions of
 others, at least, not of those who determine upon questions which they
 cannot understand, and judge without having ever obtained an opportunity
 of examining.

 Such, my lords, must be the opinions of the people upon questions of
 policy, opinions not formed by reflection, but adopted from those whom
 they sometimes, with very little reason, imagine nearer spectators of
 the government than themselves, and in whom they place an implicit
 confidence, on account of some casual act of popularity.

 I shall not, therefore, think the demands of the people a rule of
 conduct, nor shall ever fear to incur their resentment in the
 prosecution of their interest. I shall never flatter their passions to
 obtain their favour, or gratify their revenge for fear of their
 contempt. The inconstancy, my lords, of publick applause, all of us have
 observed, and many of us have experienced; and we know that it is very
 far from being always the reward of merit. We know that the brightest
 character may be easily darkened by calumny; that those who are
 labouring for the welfare of the publick, may be easily represented as
 traitors and oppressors; and that the people may quickly be persuaded to
 join in the accusation.

 That the people, however deceived, have a right to accuse whomsoever
 they suspect, and that their accusation ought to be heard, I do not
 deny; but surely, my lords, the opinion of the people is not such a
 proof of guilt as will justify a method of prosecution never known
 before, or give us a right to throw down the barriers of liberty, and
 punish by power those whom we cannot convict by law.

 Let any of your lordships suppose himself by some accident exposed to
 the temporary malice of the populace, let him imagine his enemies
 inflaming them to a demand of a prosecution, and then proposing that he
 should be deprived of the common methods of defence, and that evidence
 should be hired against him, lest the publick should be disappointed,
 and he will quickly discover the unreasonableness of this bill.

 I suppose no man will deny, that methods of prosecution introduced on
 one occasion, may be practised on another; and that in the natural
 rotations of power, the same means may be used for very different ends.
 Nothing is more probable, my lords, if a bill of this kind should be
 ever passed, in compliance with the clamours of the people, to punish
 ministers, and to awe the court, than that it may in time, if a wicked
 minister should arise, be made a precedent for measures by which the
 court may intimidate the champions of the people; by which those may be
 pursued to destruction, who have been guilty of no other crime than that
 of serving their country in a manner which those who are ignorant of the
 circumstances of affairs, happen to disapprove.

 The measures now proposed, my lords, are, therefore, to be rejected,
 because it is evident that they will establish a precedent, by which
 virtue may at any time be oppressed, but which can be very seldom
 necessary for the detection of wickedness; since there is no probability
 that it will often happen, that a man really guilty of enormous crimes
 can secure himself from discovery, or connect others with him in such a
 manner, that they cannot impeach him without betraying themselves.

 But, my lords, whenever virtue is to be persecuted, whenever false
 accusations are to be promoted, this method is incontestably useful; for
 no reward can so efficaciously prevail upon men who languish in daily
 fear of publick justice, as a grant of impunity.

 It may be urged, my lords, I own, that all inquiries into futurity are
 idle speculations; that the expedient proposed is proper on the present
 occasion, and that no methods of justice are to be allowed, if the
 possibility of applying them to bad purposes, is a sufficient reason for
 rejecting them.

 But to this, my lords, it may be answered with equal reason, that every
 process of law is likewise, in some degree, defective; that the
 complications of circumstances are variable without end, and, therefore,
 cannot be comprised in any certain rule; and that we must have no
 established method of justice, if we cannot be content with such as may
 possibly be sometimes eluded.

 And, my lords, it may be observed farther, that scarcely any practice
 can be conceived, however generally unreasonable and unjust, which may
 not be sometimes equitable and proper; and that if we are to lay aside
 all regard to futurity, and act merely with regard to the present
 exigence, it may be often proper to violate every part of our
 constitution. This house may sometimes have rejected bills beneficial to
 the nation; and if this reasoning be allowed, it might have been wise
 and just in the commons and the emperour to have suspended our authority
 by force, to have voted us useless on that occasion, and have passed the
 law without our concurrence.

 With regard to the establishment of criminal prosecutions, as well as to
 our civil rights, we are, my lords, to consider what is, upon the whole,
 most for the advantage of the publick; we are not to admit practices
 which may be sometimes useful, but may be often pernicious, and which
 suppose men better or wiser than they are. We do not grant absolute
 power to a wise and moderate prince, because his successours may inherit
 his power without his virtues; we are not to trust or allow new methods
 of prosecution upon an occasion on which they may seem useful, because
 they may be employed to purposes very different from those for which
 they were introduced.

 Thus, my lords, I have shown the impropriety of the bill now before us,
 upon the most favourable supposition that can possibly be made; a
 supposition of the guilt of the noble person against whom it is
 contrived. And surely, my lords, what cannot even in that case be
 approved, must, if we suppose him innocent, be detested.

 That he is really innocent, my lords, that he is only blackened by
 calumny, and pursued by resentment, cannot be more strongly proved than
 by the necessity to which his enemies are reduced, of using expedients
 never heard of in this nation before, to procure accusations against
 him; expedients which they cannot show to have been at any time
 necessary for the punishment of a man really wicked, and which, by
 bringing guilt and innocence into the same danger, leave us at liberty
 to imagine, that he is clear from the crimes imputed to him, even in the
 opinion of those who pursue him with the fiercest resentment, and the
 loudest clamours.

 It may well be imagined, my lords, that those whom he has so long
 defeated by his abilities, see themselves now baffled by his innocence;
 and that they only now persecute his character, to hide the true reason
 for which they formerly attacked his power.

 I hope, my lords, I shall be easily forgiven for observing, that this is
 a testimony of uncorrupted greatness, more illustrious than any former
 minister has ever obtained; for when was it known, my lords, that after
 a continuance of power for twenty years, any man, when his conduct
 became the subject of publick examination, was without accusers?

 I cannot, for my part, but congratulate the noble person upon his
 triumph over malice; malice assisted by subtilty and experience, by
 wealth and power, which is at length obliged to confess its impotence,
 to call upon us to assist it with new laws, to enable it to offer a
 reward for evidence against him, and throw down the boundaries of
 natural justice, that he may be harassed, censured, and oppressed, upon
 whom it cannot be proved that he ever deviated from the law, or employed
 his power for any other end than the promotion of the publick happiness.

 Had the officers of the crown, my lords, when his influence was
 represented so great, and his dominion so absolute, projected any such
 measures for his defence; had they proposed to silence his opponents by
 calling them to a trial, and offered a stated price for accusations
 against them, how loudly would they have been charged with the most
 flagrant violation of the laws, and the most open disregard of the
 rights of nature; with how much vehemence would it have been urged, that
 they were intoxicated with their success, and that in the full security
 of power they thought themselves entitled to neglect the great
 distinctions of right and wrong, and determined to employ the law for
 the completion of those purposes, in which justice would give them no
 assistance.

 I doubt not that your lordships will easily perceive, that this censure
 is equally just in either case; that you will not allow any man to be
 prosecuted by methods which he ought not to have used in his own case;
 that you will not expose any man to hardships, from which every other
 member of the community is exempt; that you will not suffer any man to
 be tried by hired evidence; and that you will not condemn him whom the
 law acquits.

 Lord BATHURST spoke next, in substance as follows:—My lords, the
 question under our consideration has been so long and so accurately
 debated, that little can be added to the arguments on either side; and
 therefore, though I think it necessary on so important an occasion, to
 make a solemn declaration of my opinion, I shall endeavour to support
 it, not so much by any arguments of my own, as by a recapitulation and
 comparison of those which have been already heard by your lordships.

 It has not been denied, that the punishment of crimes is absolutely
 necessary to the publick security; and as it is evident, that crimes
 cannot be punished unless they are detected, it must be allowed, that
 the discovery of wicked measures ought to be, in a very great degree,
 the care of those who are intrusted with the government of the nation;
 nor can they better discharge their trust, than by defeating the
 artifices of intrigue, and blocking up the retreats of guilt.

 This, likewise, my lords, is admitted with such restrictions as seem
 intended to preclude any advantage that might be drawn from the
 appearance of a concession; for it is urged, that guilt is not to be
 detected by any methods which are not just, and that no methods are just
 which are not usual.

 The first position, my lords, I have no intention to controvert; as it
 is not to violate justice, but to preserve it from violation, that this
 bill has been projected or defended. But, my lords, it is to be
 observed, that they who so warmly recommend the strictest adherence to
 justice, seem not fully to understand the duty which they urge. To do
 justice, my lords, is to act with impartiality, to banish from the mind
 all regard to personal motives, and to consider every question in its
 whole extent, without suffering the attention to be restrained to
 particular circumstances, or the judgment to be obstructed by partial
 affection.

 This rule, my lords, seems not to have been very carefully observed, by
 the most vehement advocates for justice in the case before us; for they
 appear not to be solicitous that any should receive justice, but the
 person mentioned in the bill; they do not remember, that the publick has
 cried out for justice more than twenty years; for justice, which has not
 yet been obtained, and which can be obtained only by the method now
 proposed.

 It is necessary, my lords, for those who are so watchful against the
 breach of justice, to prove that any means can be unjust which have no
 other tendency than the detection of wickedness, of wickedness too
 artful or too powerful to be punished by the common rules of law.

 The introduction of new methods of prosecution, is the natural
 consequence of new schemes of villany, or new arts of evasion; nor is it
 necessary that precedents should be produced, when the wisdom of the
 legislature concurs in acknowledging the necessity of extraordinary
 measures. Though our constitution is in the highest degree excellent, I
 never yet heard that it was perfect, and whatever is not perfect may be
 improved. Our laws, however wise, are yet the contrivance of human
 policy; and why should we despair of adding somewhat to that which we
 inherit from our ancestors? Why should we imagine, that they anticipated
 every contingency, and left nothing for succeeding ages?

 I think, my lords, with the highest regard both of our laws, and those
 by whom they were enacted, but I look with no less veneration on this
 illustrious assembly; I believe your lordships equal to your progenitors
 in abilities; and therefore, since you cannot but outgo them in
 experience, am confident that you may make improvements in the fabrick
 which they have erected; that you may adorn it with new beauties, or
 strengthen it with new supports.

 It cannot, at least, be denied, that your lordships have all the power
 of your ancestors; and since every law was once new, it is certain they
 were far from imagining that there was always a necessity of inquiring
 after precedents. If the argument drawn from the want of precedents be
 now of any force, let it be proved that its force was less in any former
 reign; and let it be considered how our government could have attained
 its present excellence, had this house, instead of applying to every
 grievance its proper remedy, been amused with turning over journals, and
 looking upon every new emergence for precedents, of which it is certain
 that there must have been a time in which they were not to be found.

 In all regulations established by the legislature, it is sufficient that
 they do not produce confusion by being inconsistent with former laws,
 that they unite easily with our constitution, and do not tend to the
 embarrassment of the machine of government. This consideration, my
 lords, has been in a very remarkable manner regarded by those who drew
 up the bill before us; a bill of which the noble duke has proved, that
 it will be so far from perplexing our judicial proceedings, that it will
 reconcile the law to itself, and free us from the necessity of obeying
 one precept by the neglect of another.

 The arguments of the noble duke are such as, in my opinion, cannot be
 answered, or heard impartially without conviction. The maxims quoted by
 him are each of them incontestably true; they are, on this occasion,
 incompatible; and this is the only method by which they can be
 reconciled.

 Nor has he only shown the propriety of the bill by irrefragable reasons,
 but has proved, likewise, that it is consistent, not only with the
 constitution of our government, but with the practice of our ancestors;
 he has shown, that it may be supported not only by reason, but by bills
 of the same kind, enacted on occasions of far less importance.

 He has proved, my lords, all that the most scrupulous inquirer can wish;
 he has made it evident, that the bill would be proper, though it were
 unprecedented; he has produced many precedents in support of it, and has
 thereby evinced, that the only present question is, whether it is just?
 To the precedents alleged by him, it has been objected, that they differ
 in some particulars. But when, my lords, did any two actions, however
 common, agree in every circumstance? Relations may be complicated
 without end, and every new complication produces new appearances, which,
 however, are always to be disregarded, while the constituent principles
 remain unvaried.

 If we consider the difficulties in which the opponents of the bill have
 involved themselves, it will not be easy to think well of a cause, which
 gives birth to such wild assertions, and extravagant opinions. They have
 first, by requiring precedents, determined, that our constitution must
 be henceforward for ever at a stand; and then, by declaring that no
 precedents are of any weight, in which every circumstance is not
 parallel to the case in debate, have debarred us from the repetition of
 any occasional law; they have declared, almost in plain terms,
 themselves useless, and destroyed that authority at once, which they
 seem so much afraid of communicating to the commons.

 But, by none of their arts of subtle distinction, my lords, have they
 been able to evade the argument which arises from the conformity of this
 bill to the common practice of our courts; an argument, which has
 produced no other answer than loud declamations; against the indecency
 of comparing with pickpockets and highwaymen, a noble person, a minister
 of acknowledged merit, long graced with the favour of his sovereign, and
 long invested with the highest trust.

 I, my lords, am very far from pleasing myself with licentious or
 indecent language; I am far from envying any man that exaltation which
 he obtains either by good or by bad actions; and have no inclination of
 levelling the person, whose conduct I desire to see examined, with the
 profligate or infamous. Yet I cannot forbear to observe, that high rank
 is an aggravation of villany; that to have enjoyed the favour of his
 sovereign, is no defence of him that has abused it; and that high trust
 is an honour only to that man, who, when he lays down his office, dares
 stand an inquiry.

 Had there been no precedent in our judicial proceedings, my lords, which
 bore any resemblance to this bill, there would not from thence have
 arisen any just objection. Common proceedings are established for common
 occasions; and it seems to have been the principle of our ancestors,
 that it is better to give ten guilty persons an opportunity of escaping
 justice, than to punish one innocent person by an unjust sentence. A
 principle which, perhaps, might not be erroneous in common cases, in
 which only one individual was injured by another, or when the trial was,
 by the law, committed to a common jury, who might easily be misled.

 They might likewise imagine, my lords, that a criminal, encouraged by a
 fortunate escape to a repetition of his guilt, would undoubtedly some
 time fall into the hands of the law, though not extended on purpose to
 seize him; and, therefore, they constituted their proceedings in such a
 manner, that innocence might at least not be entrapped, though guilt
 should sometimes gain a reprieve.

 But in the present case, my lords, every circumstance requires a
 different conduct. By the crimes which this bill is intended to detect,
 not single persons, or private families, but whole nations, and all
 orders of men have long been injured and oppressed; and oppressed with
 such success, that the criminal has no temptation to renew his
 practices; nor is there any danger of an erroneous sentence, because the
 trial will be heard by this house, by persons whose integrity sets them
 above corruption, and whose wisdom will not be deceived by false
 appearances.

 This consideration, my lords, affords an unanswerable reply to those who
 represent the bill as ill-concerted, because the evidence to be procured
 by it, is the testimony of men, partners, by their own confession, in
 the crimes which they reveal.

 Every court, my lords, examines the credibility of a witness; and the
 known corruption of these men may be properly pleaded at the trial,
 where your lordships will balance every circumstance with your known
 impartiality, and examine how far every assertion is invalidated by the
 character of the witness, and how far it is confirmed by a corroboratory
 concurrence of known events, or supported by other testimonies not
 liable to the same exception.

 Thus, my lords, it may be observed how quickly the clouds are dispersed
 with which interest or perverseness have endeavoured to obscure the
 truth, and how easily the strongest objections which the greatest
 abilities could raise against this bill are confuted, or how apparently,
 when they are closely examined, they confute themselves.

 One of the objections that requires no answer is that which has been
 raised with regard to the extent of the indemnity offered in the bill,
 which, in the opinion of those that opposed it, ought to be restrained
 to particular persons. But that it is chiefly, if not solely, intended
 to be applied to those who have refused to answer the questions of the
 committee, I believe every lord in this house is fully convinced; it
 was, however, necessary to draw it up in general terms, lest other
 artifices might have been employed, and lest, by pointing out particular
 persons, opportunity might have been given to deprive the publick of
 their evidence, by prevailing upon them to withdraw.

 The bill was justly styled, by a noble lord, a bill to prevent an
 inquiry from being impossible. The difficulty of inquiries for the
 publick is well known; and the difficulty arises chiefly from the
 inability of the people to reward their advocates, or their evidence.
 The state of the court, my lords, is very different; the crown can not
 only pardon, but advance those that have, on any occasion, promoted its
 interest; and I hope it will not be too much power to be for once
 granted to the people, if they are empowered to throw a simple
 indemnification into the balance, and try whether with the slight
 addition of truth, and reason, and justice, it will be able to weigh
 down titles, and wealth, and power.

 It has been urged, that there is danger lest this bill should become a
 precedent. I hope, my lords, the same occasion will not often happen;
 and whenever it shall hereafter occur, the precedent of passing the bill
 will be much less dangerous than that of rejecting it.

 I hope it is not necessary to say more on this occasion; yet I cannot
 forbear to remind some lords of the fatal consequences which at critical
 conjunctures they have often dreaded, or appeared to dread, from a
 disagreement of this house with the commons. At this time, in which the
 nation is engaged in war, when the whole continent is one general scene
 of discord and confusion; when the wisest counsels, the firmest
 unanimity, and the most vigorous measures are apparently necessary, it
 might not be improper to reflect, how unseasonably we shall irritate the
 commons by rejecting this bill, and how justly we shall exasperate the
 people, by showing them that their complaints and remonstrances are of
 no weight; that they must expect the redress of their grievances from
 some other power; and that we prefer the impunity of one man to the
 happiness and safety of the publick.

 Lord ISLAY spoke next to the following purpose:—My lords, as there has
 in this debate been very frequent mention of extraordinary cases, of new
 modes of wickedness, which require new forms of procedure, and new arts
 of eluding justice, which make new methods of prosecution necessary, I
 cannot forbear to lay before your lordships my sentiments on this
 question; sentiments not so much formed by reflection as impressed by
 experience, and which I owe not to any superiour degree of penetration
 into future events, but to subsequent discoveries of my own errours.

 I have observed, my lords, that in every collision of parties, that
 occasion on which their passions are inflamed, is always termed an
 extraordinary conjuncture, an important crisis of affairs, either
 because men affect to talk in strong terms of the business in which they
 are engaged, for the sake of aggrandizing themselves in their own
 opinion and that of the world, or because the present object appears
 greatest to their sight by intercepting others, and that is imagined by
 them to be really most important in itself, by which their own pleasure
 is most affected.

 On these extraordinary occasions, my lords, the victorious have always
 endeavoured to secure their conquest, and to gratify their passions by
 new laws, by laws, even in the opinion of those by whom they are
 promoted, only justifiable by the present exigence. And no sooner has a
 new rotation of affairs given the superiority to another party, than
 another law, equally unreasonable and equally new, is found equally
 necessary for a contrary purpose. Thus is our constitution violated by
 both, under the pretence of securing it from the attack of each other,
 and lasting evils have been admitted for the sake of averting a
 temporary danger.

 I have been too long acquainted with mankind to charge any party with
 insincerity in their conduct, or to accuse them of affecting to
 represent their disputes as more momentous than they appeared to their
 own eyes. I know, my lords, how highly every man learns to value that
 which he has long contended for, and how easily every man prevails upon
 himself to believe the security of the publick complicated with his own.
 I have no other intention in these remarks, than to show how men are
 betrayed into a concurrence in measures, of which, when the ardour of
 opposition has subsided, and the imaginary danger is past, they have
 very seldom failed to repent.

 I do not remember, my lords, any deviation from the established order of
 our constitution, which has not afterwards produced remorse in those
 that advised it. I have known many endeavour to obviate the evils that
 might be produced by the precedents which they have contributed to
 establish, by publick declarations of their repentance, and
 acknowledgments of their errour; and, for my part, I take this
 opportunity of declaring, that though I have more than once promoted
 extraordinary bills, I do not recollect one which I would not now
 oppose, nor one of which experience has not shown me, that the danger is
 greater than the benefit.

 I have learned, at length, my lords, that our constitution has been so
 formed by the wisdom of our ancestors, that it is able to protect itself
 by its own powers, without any assistance from temporary expedients,
 which, like some kinds of medicines in the human body, may give it the
 appearance of uncommon vigour, but which, in secret, prey upon its
 noblest parts, and hurry it to a sudden decay.

 But none of all the measures into which I have seen parties precipitated
 by acrimony and impetuosity, have I known parallel to the bill which is
 now defended in this house; a bill which I hope we shall have reason to
 term the wildest effort of misguided zeal, and the most absurd project
 that the enthusiasm of faction ever produced.

 The particular clauses of this bill have been already examined with
 great acuteness and penetration, and have all been shown to be absurd or
 useless. I shall, therefore, only add this observation, that the
 indemnification, however liberally offered, will be wholly, at the
 disposal of those who shall receive the examinations, by whom, when such
 discoveries are not made as they may happen to expect, the witnesses may
 be charged with reserve and insincerity, and be prosecuted for those
 crimes which could never have been known but by their own confession.

 It is not impossible, but that if the bait of indemnification shall be
 found insufficient to produce testimonies against the noble person, a
 bill of pains and penalties may be attempted, to terrify those who are
 too wise to be ensnared by specious promises; for what may not be
 expected from those who have already sent their fellow-subjects to
 prison, only for refusing to accuse themselves?

 Nor can I discover, my lords, how the most abandoned villains will be
 hindered from procuring indemnity by perjury, or what shall exclude a
 conspirator against the life and government of his majesty from pardon,
 if he swears, that in a plot for setting the pretender on the throne, he
 was assisted by the counsels of the earl of ORFORD.

 It has, indeed, been in some degree granted, that the bill requires some
 amendment, by proposing that the necessary alterations may be made to
 such parts of it as shall appear defective to the committee, which
 would, indeed, be highly expedient, if only some particular clauses were
 exceptionable; but, my lords, the intention of the bill is cruel and
 oppressive; the measures by which that intention is promoted are
 contrary to law, and without precedent; and the original principle is
 false, as it supposes a criminal previous to the crime.

 It is urged as the most pressing argument by the advocates for the bill,
 that it ought to be passed to gratify the people. I know not, my lords,
 upon what principles those who plead so earnestly for rigid justice, can
 endeavour to influence our decisions by any other motives; or why they
 think it more equitable to sacrifice any man to the resentment of the
 people, than to the malice of any single person; nor can conceive why it
 should be thought less criminal to sell our voices for popularity than
 for preferment.

 As this is, therefore, my lords, a bill contrary to all former laws, and
 inconsistent with itself; as it only tends to produce a bad end by bad
 means, and violates the constitution not to relieve, but to oppress; as
 the parts, singly considered, are defective, and the whole grounded upon
 a false principle; it neither requires any longer debate, nor deserves
 any farther consideration; it is rather to be detested than criticised,
 and to be rejected without any superfluous attempt for its amendment.

 [The aforementioned lords were all who spoke in this debate. The
 question being then put, Whether the bill should be committed? It passed
 in the negative.

	
 Content 47, Proxies 10.—57.

 Not content 92, Proxies 17.—109.

 But a protest was entered on this occasion, signed by twenty-eight
 lords; the former part of it was drawn from the speech of the duke of
 ARGYLE, and the latter part of it from that of lord CARTERET.]

 HOUSE OF LORDS, MAY 20, 1742.

 ON THE SECURITY AND PROTECTION OF TRADE AND NAVIGATION.

 The same day that the lords read a first time the indemnification bill,
 they read also, for the first time, a bill sent from the commons,
 entitled, An Act for the better protecting and securing the trade and
 navigation of this kingdom in time of war. As this bill had a
 remarkable rise, passed the commons without a division, and the end
 proposed by it was so commendable, it may be proper to give some account
 of it before we proceed to the debate thereon in the house of lords.

 It may be remembered, that we have mentioned great cause of complaint on
 account of the losses sustained by the British merchants from the
 enemy's privateers, who were not sufficiently checked. The merchants and
 traders of London, Bristol, and other cities, having applied to the
 administration in vain, presented petitions to both houses, setting
 forth, among other things, "that notwithstanding the growing insolence
 of the Spanish privateers, the applications of the suffering merchants
 for protection and redress, had been neglected; that numbers of his
 majesty's most useful subjects have been reduced to want and
 imprisonment, or, compelled by inhuman treatment, and despairing of a
 cartel for the exchange of prisoners, had enlisted in the service of
 Spain; that there had been various neglects and delays in the
 appointment of convoys, and some of the commanders of the few that had
 been granted, deserted the ships under their care at sea, and left them
 as a prey to the enemy," etc.

 One petition farther says, "That the want of ships of force properly
 stationed, encouraged the enemy to increase the number of their
 privateers."

 Another, "That most of the captures were almost on our coast, in the
 Channel and soundings, at a time when the naval force of Britain was
 greater than ever was known, a few ships of which might have ruined the
 enemy's privateers."

 One set of the petitioners apprehend, "that most of the captures might
 have been prevented, had a few ships been properly stationed on this
 side cape Finisterre, and the commanders kept to the strictest duty."

 Other petitioners "are not a little alarmed, not only at the increase
 and number of the Spanish privateers lately equipped, but at the
 unexpected great strength the enemy have lately shown in the
 Mediterranean, by which their trade must become more precarious than
 ever."

 The last petition delivered in was from the mayor, aldermen, and commons
 of the city of London, setting forth, "that they had seen a powerful and
 well-provided fleet remain inactive in our own ports, or more
 ingloriously putting to sea, without the appearance of any enterprise in
 view; while our trading vessels were daily exposed to the privateers of
 an inconsiderable port, and a feeble enemy holds our naval power in
 derision, to the ruin of trade, the enriching the enemy, and the
 disgrace of the British name."

 Their general request is, "that they may have regular convoys, and that
 the commanders be ordered not to desert their charge when in danger,
 that cruisers be properly stationed, subject to such inspection as shall
 best answer the end designed."

 They all concluded with praying, "that the house would make such
 provision for the future security of the navigation and commerce of
 these kingdoms as they shall think fit."

 The petitions were severally referred to the consideration of a
 committee of the whole house, and the following orders made for
 necessary papers to be laid before the house.

 1. An account of his majesty's ships of war which have been employed
 since the beginning of last year, as cruisers for the protection of the
 trade of this kingdom on this side cape Finisterre, the stations of such
 ships, and how long ordered to continue thereupon, with the times of
 their going to sea, and their returning into port; when such ships were
 cleared, and which of them tallowed, and when respectively.

 2. The journals of the commanders of such of his majesty's ships of war
 as have been employed since the commencement of the present war, as
 cruisers for the protection of trade on this side cape Finisterre.

 3. An account of the ships of war built in any of his majesty's yards,
 which have been launched since July, 1739, the times when launched, when
 first put to sea, and on what services employed.

 4. An account of the ships of war built in private yards for his
 majesty's service, in the said time; distinguishing the times when
 contracted for, when launched, when first put to sea, and on what
 services employed.

 5. An account of the ships and vessels purchased for his majesty's
 service since the said time, distinguishing when purchased, when first
 put to sea, and what services employed in.

 6. An account of the ships of war appointed as convoys to the trade of
 this kingdom to foreign parts, since the commencement of the present
 war, distinguishing the ships appointed, and the particular services,
 together with the notices given to the traders of the time prefixed for
 their sailing, and the times they sailed respectively.

 7. That his majesty be addressed for the report of the commissioners for
 executing the office of lord high admiral to his majesty in council,
 upon the petition of the merchants, relating to their losses during the
 war, to be laid before the house.

 8. That the schoolmaster and a mariner on board his majesty's ship, the
 Duke, do attend the said committee.

 Six days after these orders passed, the said accounts and report were
 presented to the house by the secretary of the admiralty.

 There were also laid before them copies of above one hundred letters,
 from and to the secretary of state, admirals, ambassadours, consuls,
 commanders of his majesty's ships, and trading vessels; from the
 commissioners of the sick and hurt seamen, with heads of a cartel for
 exchange of prisoners; and memorials and representations from merchants.

 Also a list of ships taken since the commencement of the war, and of the
 prisoners made by the enemy, also letters from several of them relating
 to their treatment, and from the captain-general of the province where
 the said seamen were imprisoned, relating to an exchange; several
 certificates and depositions, and a proposal by the lords of the
 admiralty for a general exchange of prisoners; also copies of the orders
 of the commissioners of admiralty to captains and commanders on the
 enemy's coast.

 Petitions from the wives of seamen taken prisoners; letters to and from
 the principal officers of the enemy, prisoners in Britain, relating to
 the exchange.

 Certificates of the discharge of several prisoners, by the enemy, on
 promise that a like number of the prisoners in Britain should be
 discharged.

 The secretary of the Admiralty also laid before the house a book of the
 regulations and instructions relating to the sea-service, established by
 his majesty in council.

 These requisites being laid before the house of commons, they went into
 a committee on the twenty-third day of their sitting, heard one of the
 petitioners, several witnesses, and desired to sit again.

 In the mean time were presented to the house seventeen other letters
 concerning sea affairs, and an account when the East India company first
 applied, since the war began, for a convoy to St. Helena, and when they
 sailed, and what number of ships came under the said convoy, and on the
 twenty-fifth day of sitting the committee heard more witnesses.

 Next day they proceeded, when an account was brought in of the Spanish
 prisoners released, by what orders, and on what conditions; also an
 account of the number of seamen employed the last year, distinguishing
 how many at home, and how many abroad, also of the number of ships and
 vessels of war, distinguishing the rates.

 The secretary of the admiralty also presented a list of the names of the
 merchant ships, and the masters, as have behaved so negligently as to
 delay the convoys from whom they had taken sailing orders, or that have
 abandoned the same, or that have been any ways disobedient to the
 instructions established for good government, with the narration of the
 facts since the beginning of the war.

 Also copies of the reasons given, in writing, by such commanders of his
 majesty's ships as have been appointed in this war as cruisers on this
 side cape Finisterre, for leaving their stations, or for coming into
 port, before the time required by their orders, which papers were
 sixty-one in number.

 All which were referred to the said committee, and then they heard some
 other evidence, and after farther proceeding desired leave to sit again.

 Next day the secretary of the admiralty presented copies of all
 applications for convoys for ships and cruisers, and what was done
 thereon, which papers were above forty, of which eight were petitions to
 get convoys for single ships.

 All which papers and accounts were referred to the said committee, which
 was to proceed again on the twenty-eighth day, but the houses were
 desired to adjourn for fifteen days.

 When the house met again, the said secretary presented copies of all
 complaints made since the war began, to the commissioners of the
 admiralty, against, or relating to commanders leaving the trade under
 their convoy, or their stations, or for impressing seamen out of
 outward-bound ships after clearance, or homeward-bound before they
 reached their port, or for other misbehaviour, or injury done by them to
 trade, with an account of what has been done thereupon.

 These papers, including the complaints and the orders given thereupon,
 which are much the greater part, with justifications from the
 commanders, were in number forty; but we ought not to omit that amongst
 them there is a representation of the Portugal merchants in favour of
 one commander, captain Ambrose, who had taken several of the enemy's
 privateers.

 On the thirty-third day of sitting were presented, from the office for
 the sick and wounded seamen, copies of the returns from such persons as
 have been empowered to pay his majesty's bounty to the British subjects,
 prisoners in the ports of Spain, distinguishing the number of men paid
 each month, and what ships they belonged to, and when taken.

 Also an account of the number of men who have been put sick on shore
 from his majesty's ships, into the hospitals last year, distinguishing
 how many died, and how many were returned to the ships, or run away, or
 were otherwise disposed of.

 Which papers were referred to the said committee, and the house went
 into it, heard farther evidence, and the chairman desired leave to sit
 again.

 Accordingly they proceeded on this affair the thirty-fifth day, and
 heard farther evidence.

 On the thirty-seventh day more papers were laid before the house, being
 three several orders issued by the admiralty to the commanders of his
 majesty's ships in the ports of Portugal, or such as shall have occasion
 to put into the said ports; also an estimate of the debt of the navy;
 which were referred to the said committee, and the house went into it,
 and came to several resolutions, which were reported the next day, and
 are as follow.

 The first resolution was, that it appeared to the committee, that
 notwithstanding the repeated applications of the merchants for cruisers
 to be properly stationed for the protection of the trade of this nation
 from the privateers of Spain, the due and necessary care has not been
 taken to keep a proper number of his majesty's ships employed in that
 service, more especially in and near the Channel and soundings; for want
 of which, many ships had been taken by the enemy, some of them of
 considerable value, to the great loss of many of his majesty's subjects,
 the great advantage and encouragement of the enemy, and the dishonour of
 this nation. II. That the detention of the ships bound to Portugal for
 near twelve months, by the refusal of protections for some time, and the
 delay of convoys afterwards, gave our rivals in trade an opportunity of
 introducing new species of their woollen manufactures into Portugal, to
 the great detriment of this kingdom.

 Upon this foundation, the house ordered that a bill be brought in for
 the better protecting and securing the trade and navigation of this
 kingdom in times of war; and that the lord mayor of London (since
 deceased) and sir John BARNARD, do prepare and bring in the same.

 On the first day of April, being the fifty-ninth of their sitting, the
 lord mayor of London presented, according to order, a bill for the
 better protecting and securing the trade and navigation of this kingdom
 in time of war; and the same was received and read a first time, and
 ordered to be read a second time, and to be printed.

 By reason of some omission, we do not find when the bill was read a
 second time; but, on the seventy-second sitting, a day was appointed to
 go into a committee on the seventy-ninth, when they did, and made
 several amendments, which were reported on the eighty-second day, and
 with amendments to one of them, were agreed to, and ordered to be
 engrossed. At their eighty-seventh sitting the bill was read a third
 time and passed, and the lord mayor of London was ordered to carry the
 bill to the lords, and desire their concurrence. And three days after it
 was read by their lordships a first time, and is as follows; the words
 within these marks [] showing how the blanks were filled up, and the
 amendments made in its progress through the house of commons, with notes
 of the words left out.

 An Act for the better protecting and securing of the trade and
 navigation of this kingdom in times of war.

 "Whereas it is necessary, in times of war, that a sufficient number of
 ships should be appointed, and kept constantly employed, as cruisers, in
 proper stations, for the protection and security of the trade and
 navigation of this kingdom; be it enacted by the king's most excellent
 majesty, by and with the advice and consent of both houses of the senate
 in this present council assembled, and by the authority of the same,
 that when and as often as this kingdom shall be engaged in war with any
 kingdom or state in Europe, (over and above the ships of war for the
 line of battle, and for convoys to remote parts,) such a number of ships
 of war as shall be sufficient for the protection and security of the
 merchant-ships, in their going out and returning home, shall be
 constantly employed as cruisers, or for convoys, in and near the British
 Channel and soundings, and in such other stations on this side cape
 Finisterre, as shall by the lord high admiral, or commissioners for
 executing the office of lord high admiral of Great Britain for the time
 being, be judged most proper for that purpose; the aforesaid ships of
 war to be careened at least [three] times in the year, or oftener, if
 there be occasion; and that the seamen on board any such cruisers shall
 not be turned over into any other ship or ships, but such only as shall
 be appointed for cruising, or home convoys, according to the tenour of
 this act.

 (2.) "Provided always, and be it enacted by the authority aforesaid,
 that nothing herein contained shall restrain, or be construed to
 restrain, the lord high admiral or commissioners for executing the
 office of lord high admiral for the time being, from directing any of
 the ships which shall be appointed to be cruisers in pursuance of this
 act, to be employed in the line of battle, (in case of great necessity,)
 on this side cape Finisterre, without whose immediate direction, the
 said ships shall be always cruising, or employed as home convoys, except
 when they are careening or refitting.

 (3.) "And be it enacted by the authority aforesaid, that the lord high
 admiral, or commissioners for executing the office of lord high admiral
 for the time being, shall, on or before the [first day of July next]
 authorize and appoint a commissioner of the navy, or some one or more
 person or persons, who shall constantly reside at such place or places
 as his majesty shall direct; by virtue of which appointment, such person
 or persons, in the place or places for which he or they shall be
 appointed, shall superintend or oversee every thing relating to the
 aforesaid cruisers; and shall take care that every thing necessary be
 immediately provided for all and every the aforesaid cruising ships of
 war, that shall come into any port by stress of weather, or to careen or
 refit; and as soon as they or any of them are refitted, shall order all
 or any of the said ships of war to put to sea again as soon as possible.

 (4.) "And be it farther enacted by the authority aforesaid, that from
 and after the said [first day of July] if any captain, or other officer
 on board any of his majesty's ships of war, shall wilfully spring, carry
 away, or lose any mast or masts of any such ship [Footnote: Left out,
 or ships.], or shall make any false pretence or excuse for leaving the
 station on which such ship or ships shall be appointed to cruise, or
 shall return into port before the expiration of the term appointed for
 his cruise, without just and sufficient reason for so doing, every
 captain or officer offending in any of the aforesaid cases, [shall be
 punished by fine, imprisonment, or otherwise, as the offence by a
 court-martial shall be adjudged to deserve.]

 (5.) "And to the intent that it may be the more easily known what
 service the aforesaid cruisers shall every year perform, be it enacted
 by the authority aforesaid, that the commissioner of the navy in each of
 the outports, or such person or persons as shall, for that purpose, be
 appointed by the lord high admiral, or commissioners for executing the
 office of lord high admiral for the time being, shall transmit to him or
 them, every [three months] a distinct and separate account digested into
 proper columns, of the time when any of the ships appointed to be
 cruisers, sailed out of port, when such ship came in, together with the
 number of days, cast up, that such ship was out upon duty, and the
 reasons of her putting into port, and the time and reasons of her stay
 there; with an account how often, and the times when each of the said
 ships have been careened every year; and that the lord high admiral, or
 commissioners for executing the office of lord high admiral, for the
 time being, shall cause copies of the said accounts to be laid before
 both houses of the senate within [eight days] after their meeting.

 (6.) "And be it farther enacted by the authority aforesaid, that the
 lord high admiral, or commissioners for executing the office of lord
 high admiral, for the time being, shall, on or before the said [first
 day of July] nominate and appoint such a number of the ships of war, as
 shall be sufficient for the purposes aforementioned, to be cruisers or
 convoys on this side cape Finisterre for the current year; and shall
 afterwards yearly, and every year, during the present or any future war,
 between the [first day of November] and the [first day of December]
 nominate and appoint a sufficient number of ships of war to be cruisers
 or convoys on this side cape Finisterre for the year ensuing; and as
 often as any of them shall happen to be taken or lost, shall, as soon as
 may be, appoint others in the room of every ship so taken or lost.

 (7.) "And whereas it is of the utmost importance to the trade of this
 nation, that the captains or commanders of his majesty's ships of war
 appointed for convoys to and from remote parts, should take due care of
 the merchant ships committed to their charge; be it, therefore, enacted
 by the authority aforesaid, that every captain or commander of any of
 his majesty's ships of war, who, on or after the bill shall commence,
 shall be appointed convoy or guard to any merchant ships or vessels, or
 who shall have any merchant ships or vessels under his charge, do and
 shall diligently attend upon such charge without delay, and in and
 during the course of the voyage take the utmost care of such merchant
 ships and vessels, and do and shall every evening see that the whole
 number of the said merchant ships and vessels under his convoy be in
 company with him; and in case he shall be obliged in the night time to
 Jack, or alter his course, or lie-to, that he do and shall make the
 proper signals, to give the merchant ships and vessels, under his
 convoy, notice thereof; and if in the morning he shall find any of the
 said merchant ships and vessels to be missing, he shall use his utmost
 endeavours to rejoin them, and shall not willingly or negligently sail
 away from, leave, or forsake such merchant ships or vessels, until he
 has seen them safe, so far as he shall be directed to convoy them; and
 in case any of the said merchant ships or vessels shall be in distress,
 he shall give them all proper and necessary relief and assistance, as
 far as he is able; and in case any such captain or commanding officer
 shall refuse or neglect to do all or any of the matters aforesaid, every
 such captain or commanding officer shall [be condemned to make
 reparation of the damage to the merchants, owners, and others, as the
 court of admiralty shall adjudge; and also be punished according to the
 quality of his offence, as shall be adjudged fit by a court-martial.]

 (8.) "And whereas it is of the utmost importance to our settlements in
 America, and the trade thereof [Footnote: Left out, "in time of war."],
 that the commanders of the ships stationed there, should use their best
 endeavours for the protection and security of such trade, [and the
 colonies there;] be it farther enacted by the authority aforesaid, that
 [Footnote: Left out, "during the continuance of any such war."] none of
 his majesty's ships, which shall be stationed at any of the said
 settlements, shall quit or leave their stations under pretence of going
 to careen or refit, or under any other pretence whatsoever, without an
 especial order from the lord high admiral, or commissioners for
 executing the office of lord high admiral, (or the commander in chief of
 his majesty's ships of war in those seas, or in America, [Footnote:
 These words were added.]) for the time being. [Footnote: Left out, "or
 unless the commander or commanders of such ship or ships shall be
 ordered off their station, to be employed in the line of battle in the
 American seas, which shall not be done, but in cases of the greatest
 necessity."]

 (9.) "And to the end that it may appear what service the ships so
 stationed shall perform, be it enacted by the authority aforesaid, that
 the captain or commanding officer on board every such ship or vessel,
 shall keep a distinct and separate account, digested into proper
 columns, of the times when the said ship or vessel sailed out of port,
 when such ship or vessel came in, the service she was upon, together
 with the number of days cast up, that such ship or vessel was out upon
 such duty, and shall cause the same to be fairly entered in one or more
 book or books, to be kept for that purpose; such entries to be digested
 in proper columns, and to be [every six months] transmitted [Footnote:
 Left out, "together with the duplicates thereof."] to the captain or
 commanding officer of every such station ship, to the lord high admiral,
 or commissioners for executing the office of lord high admiral for the
 time being, and shall also send duplicates of the said accounts at the
 first opportunity.

 (10.) [Footnote: This clause was added in the committee.] "And be it
 farther enacted by the authority aforesaid, that the commanders of his
 majesty's ships of war, on their arrival at any of the said settlements,
 shall deliver a copy of the orders they shall have received from the
 lord high admiral, or commissioners for executing the office of lord
 high admiral of Britain for the time being, so far as they relate to the
 protection of the said colonies, and of the trade of the said colonies,
 to the governour and council of the respective colony or plantation
 where they shall be stationed; which orders shall be entered into the
 council books of such colony or plantation respectively; and the said
 governour and council are hereby authorized and empowered to give such
 directions in writing to the captains and commanders of such stationed
 ships, as they shall think will be most for the protection and security
 of their trade: and the said captains and commanders are hereby required
 to conform to, and observe the same, provided the same do not contradict
 the instructions they shall have received from the said lord high
 admiral, or commissioners for executing the office of lord high admiral
 for the time being."

 HOUSE OF LORDS, JUNE 1, 1742.

 The bill for the security and protection of trade and navigation being
 this day read a second time in the house of lords, the earl of
 WINCHELSEA, who had lately accepted the chair at the admiralty board,
 rose and spoke as follows:

 My lords, I know not by what accident the numerous defects and general
 impropriety of this bill have escaped the attention of the other house;
 nor is there any necessity for examining the motives upon which it
 passed, or of inquiring whether its reception was facilitated by the
 popularity of the title, the influence and authority of those by whom it
 was proposed, or the imaginary defects of our present regulations, which
 have been on some occasions represented to be such as it is scarcely
 possible to change but for the better.

 The knowledge and experience of those who concurred in sending this bill
 for your lordships' approbation, cannot but produce some degree of
 prepossession in its favour; for how can it be imagined, my lords, that
 men of great abilities and continual opportunities of observation,
 should not be well versed in questions relating chiefly to their private
 interest, and discover the nearest way to their own success!

 And yet, my lords, it will be found that their sagacity has, perhaps,
 never so apparently forsaken them as on this occasion, that no
 proposition was ever laid before this house, in which more contracted
 motives were discovered, and that the bill is such as might rather have
 been expected from petty traders, unacquainted with the situation of
 kingdoms, the interests of princes, the arts of policy, the laws of
 their own country, and the conduct of former wars; than by merchants of
 extensive traffick, general correspondence, and great attainments.

 Before I proceed, my lords, to confirm the character of the bill by a
 distinct consideration of the particular paragraphs, and an enumeration
 of the several improprieties and defects which may be found in it, I
 think it not superfluous or unseasonable to remark one general errour,
 common to this with all other laws of the same kind, the errour of
 prescribing rules to military operations, of attempting to fix what is,
 in its own nature, variable, as it must depend upon external causes to
 which the British legislature has yet found no means of extending its
 authority.

 To direct, upon remote conjectures and uncertain prospects, the conduct
 of a commander, is, in my opinion, my lords, not more rational than to
 trace upon a chart the course of a ship, and pronounce it criminal to
 deviate from it. The one supposes a foreknowledge of the motions of the
 wind, and the other of the counsels of our enemies; nor can any thing be
 expected from such regulations, but overthrow and disgrace. I believe,
 my lords, that in running over the histories of the world, and examining
 the originals of the mightiest empires, and the sudden revolutions which
 have been produced by the overpowering torrents of war, which, at
 different periods of time, have swept the powers of the earth before
 them, it will be found that all rapid conquests, and sudden extensions
 of empire, have been effected by sovereign princes at the head of armies
 which acted only by immediate command, that few memorable actions have
 been performed by delegated commanders, and that of those few whose
 names have descended to posterity, those have generally been most
 successful who were invested with the largest powers, who acted without
 control, and were at liberty to snatch every opportunity, and improve
 every favourable conjuncture, without any necessity of communicating
 their schemes, of waiting for the result of tedious deliberations, or of
 soliciting a relaxation of former orders.

 But, my lords, though, perhaps, all positive prescriptions of the
 conduct of military undertakings have a tendency rather to obstruct than
 promote success, yet as they may be drawn up with different degrees of
 wisdom and sagacity, they may have a greater or less appearance of
 usefulness and reason. Such as have been well concerted may afford
 useful hints, though they ought not to be enacted with indispensable
 obligations. And to consider even those in which less proofs of skill
 and foresight can be discovered, may have, at least, this advantage,
 that the proposals may not be speedily repeated, nor our counsels
 embarrassed with absurd expedients. I shall, therefore, lay before your
 lordships my opinion of every paragraph, and show what are the
 objections which may be raised, both to the whole bill in general, and
 to its particular clauses.

 To the bill in general, it must be objected, that it is filled with
 vague expressions, and ideas so indeterminate, that no man can tell when
 he has obeyed it. Here are many rules ordered to be observed, when
 there shall be no just and sufficient reason for neglecting them, and
 some operations to be performed as often as there shall be occasion,
 and ships are to cruise in a certain latitude, unless there is a
 necessity of employing them elsewhere.

 Did not the title of this bill, my lords, give it some claim to a
 serious consideration; and did not the integrity and capacity of those
 by whom it was drawn up, exempt them from contempt and ridicule, I
 should be inclined to treat a law like this with some degree of levity;
 for who, my lords, can be serious when his consent is desired to a bill,
 by which it is enacted, that men shall act on certain occasions, as they
 shall think most expedient?

 Nor is this, my lords, the only instance of precipitancy and want of
 consideration, for many of the injunctions are without any penal
 sanction; so that though we should pass this bill with the greatest
 unanimity, we should only declare our opinion, or offer our advice, but
 should make no law, or what, with regard to the purposes of government,
 is the same, a law which may be broken without danger.

 But general objections, my lords, will naturally produce general
 evasions; and a debate may be prolonged without producing any clear view
 of the subject, or any satisfactory decision of a single question: I
 shall, therefore, endeavour to range my objections in order, and, by
 examining singly every paragraph of the bill, show the weakness of some
 expedients, the superfluity of others, and the general unfitness of the
 whole to produce the protection and security intended by it.

 In the first clause alone may be found instances of all the
 improprieties which I have mentioned to your lordships. It is proposed
 that in a time of war between this empire and any other state, such a
 number of ships shall be employed as cruisers or convoys in the Channel,
 as the admiralty shall judge most proper for that purpose. What is this,
 my lords, but to continue to the admiralty the power which has been
 always executed? What is it but to enact that the ships shall be
 stationed in time of war as the commissioners of the admiralty shall
 determine and direct?

 Of these ships, it is farther enacted, that they shall be careened three
 times a-year, or oftener if there shall be occasion; but it is not
 declared who shall judge of the necessity of careening, or who shall be
 punished for the neglect of it when it is requisite, or for the
 permission or command of it when it is superfluous.

 There is yet another regulation, my lords, in this clause, which ought
 not to be passed without remark. It is provided, that the sailors
 employed in the cruisers and convoys in the Channel, shall not be turned
 over but to other cruisers and convoys; by which, I suppose, it was
 intended, that our outguards should be prevented from being weakened,
 and that our merchants should never be destitute of protection; an end
 truly laudable, and which deserves to be promoted by some establishment
 better concerted. The expedient now proposed, seems to have been
 contrived upon the supposition that the admiralty may not always be very
 solicitous for the safety of the merchants, and that, therefore, it is
 necessary to secure them by a law from the danger of being deprived of
 protection; for, upon the present establishment, the removal of men from
 one ship to another must be made by the permission of the admiralty; and
 when the right of such permission shall by this law be taken away, what
 new security will the merchants obtain? The admiralty will still have
 the power, though not of turning over the men, yet of recalling the
 ships, and commerce suffer equally in either case.

 By the second clause, my lords, there is still a power reserved to the
 admiralty, of dismissing these guardians of commerce from their
 stations, and employing them in case of great necessity in the line of
 battle, on this side cape Finisterre. Not to cavil, my lords, at the
 term of great necessity, of which it is apparent that the
 commissioners of the admiralty are to judge, I would desire to be
 informed what measures are to be taken, if a royal navy should unluckily
 rove beyond this cape, which is marked out as the utmost bound of the
 power of the admiralty, and should there be reduced to the necessity of
 engaging desperately with a superiour force, or retiring ignominiously
 before it. Are not our ships to pass a single league beyond their
 limits, in the honour or preservation of their country? Are they to lie
 unactive within the sound of the battle, and wait for their enemies on
 this side the cape?

 The third clause, my lords, is, if not absurd like the former, yet so
 imperfectly drawn up, that it can produce no advantage; for of what use
 will it be to station an officer where his majesty shall think fit? At
 all the royal docks there are officers already stationed, and in any
 other place what can an officer, deputed by his majesty, do more than
 hire workmen, who will as cheerfully and as diligently serve any other
 person? And why may not the captain of the vessel procure necessaries
 for money, without the assistance of a commissioner?

 In the fourth clause, my lords, nothing is proposed but what is every
 day practised, nor any authority conferred upon the court of admiralty,
 than that which it always possessed, of punishing those who disobey
 their orders. The provision against the crime of wilfully springing a
 mast, is at least useless; for when did any man admit that he sprung his
 mast by design? Or why should it be imagined that such an act of
 wickedness, such flagrant breach of trust, and apparent desertion of
 duty, would in the present state of the navy escape the severest
 punishment? Would not all the officers and mariners on board the ship
 see that such a thing was wilfully done? Would not they cry out—"You
 are springing the mast," and prevent it, or discover the crime, and
 demand punishment?

 The fifth clause, my lords, is without any penal sanction, and,
 therefore, cannot be compulsive; nor is any thing of importance proposed
 in it, which is not already in the power of the senate. Either house may
 now demand an account of the stations and employments of the ships of
 war; nor does the senate now omit to examine the conduct of our naval
 affairs, but because our attention is diverted by more important
 employments, which will not by this bill be contracted or facilitated.

 The use of the provision in the sixth clause, my lords, I am not able to
 conceive; for to what purpose, my lords, should the ships appointed for
 any particular service be nominated at any stated time? What consequence
 can such declarations of our designs produce, but that of informing our
 enemies what force they ought to provide against us? In war, my lords,
 that commander has generally been esteemed most prudent, who keeps his
 designs most secret, and assaults the enemy in an unguarded quarter,
 with superiour and unexpected strength.

 In the seventh clause, many regulations are prescribed to the commanders
 of those ships which are appointed to convoy the trading vessels. These
 regulations, my lords, are not all equally unreasonable, but some of
 them are such as it may, on many occasions, be impossible for the
 commanders of his majesty's ships to observe in such a manner as that
 the masters of merchant ships may not imagine themselves neglected or
 forsaken. The captain of the convoy may be, therefore, harassed by them
 with prosecutions, in which it may be difficult to make his innocence
 appear. The convoy may be sometimes accused of deserting the traders,
 when the traders in reality have forsaken the convoy, in confidence that
 they should either arrive safe at the port without protection, or be
 able, if they should happen to fall into the enemy's hands, to charge
 their misfortune upon the negligence of their protector.

 The eighth clause, my lords, is so far from being such as might be
 expected from merchants, that it seems rather to have been drawn up by
 men who never saw the sea, nor heard of the violence of a storm. For who
 that had the slightest idea of the uncertainty and hazard of a sailor's
 condition, who that had been ever told of a shipwreck, or but looked on
 the pictures of naval distress, would propose that no ship should retire
 to a harbour, or quit the station to which it was assigned, on any
 pretence whatsoever without permission, which sometimes could not be
 obtained in many months, and which never could be received soon enough
 to allow of a remedy for sudden disasters, or pressing calamities. It
 might with equal reason be enacted, that no man should extinguish a fire
 without an act of the senate, or repel a thief from his window, without
 a commission of array.

 It is happy, my lords, that this clause is not enforced by a penalty,
 and, therefore, can never have the obligatory sanction of a law; but
 since it may reasonably be supposed, that the authors of it intended
 that the observation should be by some means or other enjoined, let us
 examine how much security it would add to our navigation, and how much
 strength to our naval power, if the breach of it had been made capital,
 which is in itself by no means unreasonable; for what punishment less
 than death can secure the observation of a law, which, without the
 hazard of life, cannot be obeyed?

 Let us, therefore, my lords, suppose a crew of gallant sailors surprised
 in their cruise by such a hurricane as is frequent in the American seas,
 which the highest perfection of skill, and the utmost exertion of
 industry has scarcely enabled them to escape; let us consider them now
 with their masts broken, their ship shattered, and their artillery
 thrown into the sea, unable any longer either to oppose an enemy, or to
 resist the waves, and yet forbidden to approach the land, and cut off
 from all possibility of relief, till they have represented their
 distress to some distant power, and received a gracious permission to
 save their lives.

 Misery like this, my lords, admits no exaggeration, nor need I dwell
 long on the absurdity of establishing regulations which cannot be
 observed, and which if they were enforced by any sanctions,
 proportioned, as all penal sanctions ought to be, to the temptations of
 violating them, must drive all our sailors into foreign service, or urge
 them, upon the first distress, to defiance of law, and fill America with
 pirates, and with rebels.

 By the ninth clause, my lords, nothing is proposed but a relaxation of
 the present discipline. It requires, that the commanders of ships of war
 shall send only once in six months those accounts of their conduct and
 their service, which they are at present obliged to transmit by every
 ship that returns from America; so that by passing this bill, we shall
 only be disabled from receiving regular and seasonable informations of
 the transactions of our distant squadrons and colonies, shall be
 disturbed with groundless suspicions, and tortured with unnecessary
 suspense.

 I have arrived at length at the last clause, a clause, my lords, worthy
 to be the concluding paragraph of a bill like this; a clause in which
 the power of the admiralty is communicated to the governours of our
 colonies; men, my lords, not hitherto much celebrated for their
 superiour wisdom, moderation, or integrity; of whom, at least, it is no
 reproach to assert, that they are known to be, for the most part, wholly
 unacquainted with maritime affairs, and very little famed for military
 knowledge; and of whom it is above all to be considered, that they
 generally commence merchants at their arrival in America, and may more
 probably direct ships sent to guard the colonies, to stations in which
 they may preserve their own vessels, than to those where they may
 contribute most to the general security of trade.

 Thus my lords, I have examined without prejudice every paragraph of this
 bill, and believe, that from the objections which I have made, it
 appears now plainly to your lordships, that all the regulations which
 are of any use, are such as are already established by long custom, or
 by former statutes; and such, therefore, as it is unnecessary to mention
 in a new law; and that whatever is here to be found new, is absurd,
 unintelligible, or pernicious.

 This bill, my lords, is said to be founded on the act made for the same
 purpose, in the wars of the queen Anne; but I cannot forbear to observe,
 that the original law, though not one of those to which much of the
 success of that war is to be ascribed, was drawn up with more
 discernment than the bill before us. It was, at least, intelligible; the
 number of cruisers was limited, and it was, therefore, possible to know
 when it was obeyed; but of this bill I can confidently assert, that as
 no man can understand, so no man can observe it.

 I have spoken more largely, my lords, on this occasion, because this
 bill relates particularly to my present employment, in which, as I
 desire to do my duty, I desire to know it; and, surely, I cannot be
 condemned by your lordships for opposing a bill, of which the only
 tendency is to make my province difficult, to render one part of my
 office inconsistent with another, and engage me in the task of
 superintending the execution of impracticable measures.

 What influence my arguments will have upon your lordships, I cannot
 foresee. As every man flatters himself that his own opinions are right,
 I hope to find this house concurring in my sentiments; but whatever may
 be the determination of your lordships, I am so fully convinced of the
 pernicious tendency of this bill, and the embarrassments which must be
 produced by an attempt to execute it, that if it be not rejected by this
 house, I shall willingly resign my office to others of more courage, or
 of greater abilities; for I can have no hopes of performing my duty
 under these restrictions, either to my own honour, or to the advantage
 of my country.

 The duke of BEDFORD spoke next, to the following effect:—My lords,
 though the noble lord has produced very specious arguments against every
 paragraph of the bill before us, and though many of his observations are
 just, and some of his objections not easily to be answered, yet I cannot
 admit that it will produce those fatal consequences which he seems to
 foresee, nor am yet convinced that it will be either pernicious or
 useless.

 It has always, my lords, been the practice of this house, to attend to
 every proposal for the publick advantage, to consider it without any
 regard to the character of those by whom it is offered, and to approve
 or reject it upon no other motives than those of justice and reason.

 The same equity and prudence has always influenced your lordships to
 distinguish between the several parts of the same bill; to reject those
 expedients, of which, however plausible, either experience or reason may
 discover the impropriety, and to retain those from which any real
 benefit can reasonably be expected. We should never throw away gold
 because it is mingled with dross, or refuse to promote the happiness of
 the nation, because the expedients which were offered for that end
 happened to be conjoined with some others of a disputable nature.

 By the prosecution of this method, a method, my lords, too rational and
 just to be neglected or forgotten, I doubt not but this bill, which, as
 I shall readily admit, is not yet perfect, may be improved into a law,
 from which the nation will receive great advantages, by which our trade
 will be extended, and our riches increased.

 Many of the clauses, my lords, may, in my opinion, admit of an easy
 vindication, others may be amended by very slight alterations, and very
 few are either wholly useless, or manifestly improper.

 The chief defect of the first clause is such, that the noble lord has,
 by declaring his disapprobation of it, given a very uncommon proof of
 his integrity, disinterestedness, and moderation; for it is imperfect
 only by placing too much confidence in the admiralty, which is left in
 full power to determine the number of cruisers in or near the Channel
 and soundings.

 The noble lord has remarked, that the act of queen Anne, on which the
 present bill is founded, exacted a determinate number of ships to be
 employed in this particular service, and that it was, therefore, more
 prudently drawn up than the present bill. But I cannot see the wisdom of
 diminishing the authority of the lord high admiral; for had that act
 been extended in the same manner to other services, it would have left
 him only the name and shadow of an office, without power and without
 use.

 This clause, my lords, rightly understood, is only a declaration of
 confidence in his majesty's officers, an evident confession of their
 abilities to discern the interest of the publick, and of their zeal for
 the prosecution of it.

 With as little reason, my lords, can it be objected, that the ships are
 required to be careened three times a-year. The necessity of careening
 frequently those ships, of which the chief use arises from their
 celerity, every sailor can declare to your lordships; nor will any man
 whom his employments or his amusements have made acquainted with
 navigation, allege that any thing is proposed in the bill, which it
 would not be detrimental to the publick service to neglect.

 It has been objected by the noble lord, that they are directed to be
 careened oftener, if there be occasion; terms by which a discretionary
 power is implied, of which yet it does not appear in whose hands it is
 lodged. Let us consider, my lords, what inconvenience can arise from the
 clause as it now stands, and what corruption or negligence can be
 encouraged by it.

 The discretionary right of bringing the ship into the ports to be
 careened oftener than thrice a-year, must be, without controversy,
 placed in the captain; for none but those that are in the ship can
 discover the necessity of careening it, or know the inconveniencies that
 are produced by the adhesion of extraneous substances to its sides and
 bottom.

 I own, my lords, it may be objected, that every captain will, by this
 clause, be furnished with an excuse for deserting his station at
 pleasure; that under pretence of uncommon ardour to pursue the enemy, he
 may waste his time in endless preparations for expedition; that he may
 loiter in the port to careen his ship; that before it is foul he may
 bring it back again, and employ the crew in the same operation; and that
 our merchants may be taken at the mouth of the harbours in which our
 ships of war lie to be careened.

 But, my lords, it is to be remembered, that in the third clause a
 commissioner is appointed, by whom accounts are regularly to be
 transmitted to the admiralty, of the arrival and departure of every
 ship, and by whom the conduct of every captain is to be inspected; and
 that he may easily detect such truant commanders, as shall careen their
 ships only for the sake of deserting their stations.

 Nor can the merchants suffer by any negligence or corruption of the
 captains, because it is intended that the place of every ship returning
 into port shall be supplied by another; and that the same number shall
 be always in the same station, unless more important service makes them
 more necessary in another place.

 This proviso, my lords, a proviso undoubtedly reasonable, is established
 in the second clause, but has not had the good fortune to escape the
 censure of the noble lord, who has inquired, what must be the conduct of
 the commanders of cruising vessels, if a seafight should happen beyond
 the cape, which they are in this clause forbidden to pass?

 That the clause may admit of expressions not only more proper, but more
 agreeable to the intention of those by whom it was drawn up, I cannot
 deny; for I suppose it very far from their design to limit the
 operations of our navy to any part of the ocean, and am confident that
 they meant only that the cruisers should not be despatched to such a
 distance from their stations, as that our coasts should be left long
 unguarded, or the enemy have time to collect his forces, and pour his
 navies or his privateers upon our defenceless traders.

 If by the commissioners mentioned in the third clause be intended a new
 swarm of officers, the proposition is such as I confess myself very far
 from approving; for it will be to little purpose that we protect the
 trade, if we invent new commissioners to devour its profits; nor can we
 hope for any other consequence from additional wealth, if it be procured
 by increasing the influence of the crown, but that we should become a
 more tempting prey to the harpies of a court.

 But, my lords, to accomplish all that is intended by this clause, there
 is not any need of new officers; for there are not many ports in which
 ships of war can be commodiously careened, and perhaps there is not one
 which can be used for this purpose, in which there is not already some
 officer of the crown, whose employment allows him leisure sufficient for
 the execution of a new charge, and whose present salary will afford an
 ample recompense for some casual addition of employment.

 The fourth clause, in which is provided that no commander shall wilfully
 spring his mast, or desert his station, is such as I should be willing,
 with the noble lord, to think unnecessary; but must appeal to your
 lordships, whether the late conduct of the convoys has not too evidently
 shown the defect of our present establishment.

 The injuries, my lords, which the publick may suffer by the negligence
 of the commanders of the ships of war, are such as it is worthy of the
 legislature to obviate with the utmost caution; and, therefore, it is by
 no means improper to enact a punishment for those who shall, upon any
 false pretences, leave their station; for though such neglect of duty
 is, in the present state of our naval establishment, considered as
 disreputable and irregular, yet it does not appear that it has been
 censured with the detestation which it deserves, or punished with the
 severity necessary to its prevention.

 It is observed, my lords, with relation to the following paragraph, that
 either house may, at present, require accounts of the conduct of the
 captains of the navy, and that, therefore, it is unnecessary to provide,
 by any new law, that they shall be laid before them; but if it be
 considered, my lords, how many inquiries, which we have a right to make,
 are year after year constantly omitted, and how many may be excited by
 curiosity to read accounts which lie before them, who yet will not move
 the house to demand the accounts, or engage in the debate which such a
 motion may produce, it will not be thought unnecessary to provide, that
 they shall be subject to examination without the formality of a regular
 vote.

 As to the sixth clause, my lords, which regards the nomination of
 convoys at a certain time, I can discover no reasonable objection to
 such a provision, or none that can preponderate against the advantages
 which may arise from it. By the certain establishment of convoys, the
 value of insurance may be nearly fixed; merchants will know what
 confidence is to be reposed in the force of the ships, and, what they
 have, perhaps, had of late equal reason to examine, how much trust can
 be placed in the fidelity of the commanders.

 The nomination of convoys, my lords, is, in my opinion, more likely to
 affright our enemies, and to deter their attempts, than to encourage
 them by the information which it will afford them; for nothing but our
 own negligence can conceal from us the naval strength of any power on
 earth; and we may always, while we are careful to preserve our maritime
 superiority, protect our merchants so powerfully, that none of our
 enemies shall be incited to attack them by the knowledge of the number
 and force of the ships appointed for their defence.

 I come now, my lords, to the seventh clause; and surely to ascertain the
 duties of the captains to whose protection our trading vessels are
 intrusted, cannot appear superfluous to any of your lordships, who have
 read the lists of our losses, heard the complaints of our merchants, or
 made any inquiry into the conduct of our sea captains. There is, I fear,
 too much reason to believe, that some of them have, with premeditated
 design, deserted the traders in places where they have known them most
 exposed to the incursions of the enemy; and it is to the last degree
 evident, that others have manifested such contempt of the merchants, and
 such a disregard of their interest, as may most justly expose them to
 the suspicion of very criminal negligence, of negligence which no
 community can be too watchful against, or too severely punish.

 It has been affirmed by the noble lord, that it is not equitable to
 subject the commanders of convoys to penalties for the loss of the
 trading vessels, which may, perhaps, either rashly or negligently quit
 their protection. That it is not reasonable to subject them to
 penalties, is undoubtedly true; but, my lords, it is far from being
 equally certain, that it is not just to expose them to a trial, in a
 case in which it must be almost impossible to determine falsely; in a
 case where the crews of, perhaps, twenty ships may be called as
 witnesses of their conduct, and where none, but those whose ship is
 lost, can be under the least temptation to offer a false testimony
 against them.

 On this occasion, my lords, it may not be improper to obviate the
 objection produced by the seeming omission of penal sanctions, which is
 only another proof of implicit confidence in the officers of the
 admiralty, who have already the power, allowed to military courts, of
 proceeding against those who shall deviate from their orders. This
 power, which is in a great degree discretionary, it was thought improper
 to limit, by ascertaining the punishment of crimes, which so many
 circumstances may aggravate or diminish; and, therefore, in my opinion,
 this clause is far from being so defective as the noble lord represented
 it.

 The last three clauses, by which the ships in America are prohibited to
 leave their station, by which it is required that accounts should be
 once in six months transmitted to the admiralty, and by which the
 captains are subjected to the command of the governours of our colonies,
 are, in my opinion, justly to be censured. The first is impossible to be
 observed, the second is unnecessary, and the third will probably produce
 more inconveniencies than benefits.

 Thus, my lords, I have endeavoured to show, that this bill, though not
 perfect, is yet such as, with some emendations, may produce great
 advantages to the traders of this empire. For, though it is undoubtedly
 a just observation, that the success of military attempts cannot be
 promoted by rigid restrictions and minute regulations, yet it is equally
 certain that no nation has yet been so fortunate as to be served by men
 of integrity superiour to laws, or of wisdom superiour to instructions;
 and every government has found it necessary to direct the conduct of its
 officers by general rules, though they have been allowed to comply with
 particular circumstances, and to give way to sudden accidents.

 I think it, therefore, my lords, necessary to propose, that this bill
 shall be more particularly examined in a committee, that, after having
 received the necessary explanations and amendments, it may be referred
 again to the other house.

 Lord DELAWARE rose next, and spoke to the purpose following:—My lords,
 the noble duke has, by his arguments in favour of this bill, given a
 very eminent proof of great abilities; he has shown every clause in that
 light which may least expose to view its improprieties and defects; but
 has at length only shown, that it is not impossible to make a useful
 law, for the purposes mentioned in the title of this bill; not that any
 of the expedients, now proposed, will afford the desired advantage to
 the publick, or obviate any of the inconveniencies of which the traders
 have been so long and so importunately complaining.

 This bill, my lords, is, indeed, founded upon a law made in a reign
 celebrated for the wisdom of our conduct and the success of our arms;
 but it will not, I suppose, be asserted, that nothing was, even in that
 period, ill conducted; nor will it be an argument, sufficient for the
 justification of an expedient, that it was practised in the victorious
 reign of queen Anne.

 If we inquire into the consequences of that law, we shall find no
 inducement to revive it on this or any future occasion. For it had no
 other effect than that of exposing us to our enemies by dividing our
 forces; a disadvantage of which we soon found the effects, by the loss
 of two large ships of seventy guns, and of a multitude of trading
 vessels, which, by that diminution of our naval armament, necessarily
 fell into the hands of privateers and small cruisers, that ravaged the
 ocean without fear or molestation.

 If we examine the present establishment of our navy, my lords, it will
 be discovered, that nothing is proposed in this bill, which is not more
 efficaciously performed by the methods now in use, and more judiciously
 established by laws, of which long experience has shown the usefulness.
 This, my lords, will easily appear from the perusal of the orders which
 every commander of a convoy regularly receives, and of the printed
 rules, established by his majesty in council, for the royal navy.

 In these, my lords, much more is comprehended than can properly be
 inferred in a law not occasionally variable; nor do I think any thing
 omitted, which an experienced and candid inquirer will think useful to
 the increase of our naval strength, or necessary to the protection of
 our commerce.

 In considering this bill, I shall not trouble your lordships with a
 minute consideration of every single paragraph, though every paragraph
 might furnish opportunity for animadversions; but shall content myself
 with endeavouring to evince the reasonableness of some of the objections
 made by the noble lord who spoke first, and enforcing his opinion with
 such arguments as have occurred to me, though, indeed, it requires no
 uncommon sagacity to discover, or superiour skill in ratiocination to
 prove, that where this bill will produce any alteration in our present
 scheme, it will manifestly change it for the worse.

 For surely, my lords, it will not be necessary to show, by any elaborate
 and refined reasoning, the absurdity of confining cruisers to particular
 stations, with an absolute prohibition to depart from them, whatever may
 be the certainty of destruction, or prospect of advantage.

 If the intention of cruising ships is to annoy the enemies of the
 nation, ought they to be deprived of the liberty of pursuing them? If
 they are designed for the protection of our merchants, must they not be
 allowed to attend them till they are out of danger.

 Every one, my lords, has had opportunities of observing, that there are
 men who are wholly engrossed by the present moment, and who, if they can
 procure immoderate profit, or escape any impending danger, are without
 the least solicitude with regard to futurity, and who, therefore, live
 only by the hour, without any general scheme of conduct, or solid
 foundation of lasting happiness, and who, consequently, are for ever
 obliged to vary their measures, and obviate every new accident by some
 new contrivance.

 By men of this disposition, my lords, a temper by which they are
 certainly very little qualified for legislators, the bill now before us
 seems to have been drawn up; for their attention is evidently so engaged
 by the present occurrences, that there is no place left for any regard
 to distant contingencies. The conclusion of this war is to them the
 period of human existence, the end of all discord and all policy. They
 consider Spain as the only enemy with whom we can ever be at variance,
 and have, therefore, drawn up a law, a law without any limitation of
 time, to enable us to oppose her. They have with great industry and long
 searches discovered, that cruisers on this side cape Finisterre, may be
 of use against the Spaniards, and propose, therefore, that in all times
 of war they are to be despatched to that individual station, though we
 should be engaged in disputes with the northern crowns, or fit out
 fleets to make conquests in the East Indies.

 In all our wars, my lords, however judiciously concerted, and however
 happily concluded, the pleasures of success have been abated by the
 mortification of losses, and some complaints have been at all times
 mingled with the shouts of triumph. How much soever the glory of the
 nation has been elevated, the fortunes of particular persons have been
 impaired, and those have never thought themselves recompensed by the
 general advantages of the publick, who have suffered by the acquisition
 of them; they have always imagined themselves marked out for ruin by
 malevolence and resentment, and have concluded that those disasters
 which fell upon them only by the common chance of war, were brought on
 them by negligence or design.

 The losses of our merchants in the present war must be acknowledged to
 have been more than common, but if we examine accurately into the causes
 that may be assigned for so great a number of captures, we shall find
 them such as this law will have no tendency to remove, such as might be
 easily imagined before the commencement of hostilities, and such as it
 will be extremely difficult on any future occasion of the same kind, to
 hinder from producing the same effects.

 The first and greatest cause, my lords, of the number of our losses, is
 the number of our ships, which cannot all be sufficiently protected. The
 extent, therefore, of our commerce, in proportion to that of our
 enemies, exposes us to double disadvantage; we necessarily lie open in
 more parts to the depredations of privateers, and have no encouragement
 to attempt reprisals, because they have few ships of value to be seized.
 The profit of our commerce naturally withholds our sailors from our
 ships of war, and makes part of our navy an idle show; the certainty of
 plunder incites them to turn their merchant ships into cruisers, and to
 suspend their trade for more profitable employment. Thus they at once
 increase the number of plunderers, and take away from us the opportunity
 of repairing our losses by the same practice.

 And, my lords, if the losses of our merchants have been greater than in
 former wars, our trade is more extensive, and our ships far more
 numerous. Nor is it to be forgotten that a very important part of our
 commerce is carried on before the eyes of the Spaniards, so that they
 may issue out upon our merchants from their own coasts, and retire
 immediately beyond danger of pursuit.

 But, my lords, neither the situation of Spain, nor the extent of our
 commerce, would have made this war so destructive, had not our merchants
 sometimes facilitated the attempts of our enemies by their own
 negligence or avarice.

 I have been informed, my lords, that as the masters of trading vessels
 complain of having been deserted by their convoys, the captains of the
 ships of war have, in their turn, exhibited such representations of the
 conduct of the trading masters, as may prove that their caution is not
 proportioned to their clamour, and that in however melancholy terms they
 may recount the miseries of captivity, the calamities of ruined
 families, and the interruption of the trade of Britain, they will not
 endeavour to escape their enemies at the expense of much circumspection,
 and that the prospect of no large profit will be sufficient to
 overbalance the danger of those evils which they so pathetically lament.

 It is not uncommon, my lords, when the fleet has entered the open seas,
 for the traders to take different courses both from the convoy and from
 each other, and to disperse themselves beyond the possibility of
 receiving assistance in danger or distress; and what wonder is it if
 part of them be lost, since only part of them can be protected?

 It may be imagined, my lords, that this is only an excuse forged by the
 commanders to cover their own negligence or treachery. It may be asked,
 what motives could induce the merchants to expose themselves to
 unnecessary dangers, or what proofs they have ever given of such wild
 negligence of their own interest or safety, as that they should be
 suspected of rushing precipitately into the jaws of rapine?

 This, my lords, is an objection specious in itself, and such as those
 who have not inquired into the present state of our traffick will not
 very readily discover to be fallacious; but it may easily be removed, by
 showing that the danger of being taken by the enemy is generally not so
 great to those who have the direction of the ship as it is commonly
 believed.

 By the present custom of insurance, my lords, the merchant exempts
 himself from the hazard of great losses, and if he insures so much of
 the value of the ship and cargo, that the chance of arriving first at
 market is equivalent to the remaining part, what shall hinder him from
 pressing forward at all events, and directing his course intrepidly
 through seas crowded with enemies?

 It is well known, my lords, that there is, in a great part of mankind, a
 secret malignity, which makes one unwilling to contribute to the
 advantage of another, even when his own interest will suffer no
 diminution; nor is it to be imagined, that this disposition is less
 predominant in traders than in the other classes of the community,
 though it is exerted on different occasions. The envy of one part of
 mankind is excited by reputation, or interest, or dignity, or power. The
 trader, for the most part, envies nothing but money, in which he has
 been taught from his infancy that every human excellence is
 comprehended, and contributes to the increase of the riches of another,
 with the same unwillingness with which a soldier would concur in the
 advancement of an inferiour officer to a post of higher rank and
 authority than his own.

 For this reason, my lords, there is generally a malevolence in the
 merchant against the insurer, whom he considers as an idle caterpillar,
 living without industry upon the labours of others, and, therefore, when
 he lays down the sum stipulated for security, he is almost in suspense,
 whether he should not prefer the loss of the remaining part of the value
 of his vessel to the mortification of seeing the insurer enjoy that
 money, which fear and caution have influenced him to pay.

 This disposition, undoubtedly, inclines him to proceed with less regard
 to his own security, and betrays him into dangers which it was, at
 least, possible to avoid; for to what purpose, says he, have I insured
 my ship if I am not to be set free from the necessity of anxiety and
 caution? If I arrive safely at the port, I shall dispose of my
 commodities with uncommon advantage; if I miscarry, the insurer will at
 least suffer with me, and be deservedly punished for his suspicions and
 extortion.

 I doubt not but some of your lordships will imagine, that I am now
 indulging chimerical speculations, that I am ascribing great force to
 weak motives, and supposing men to act upon principles which, in
 reality, never operated in the human breast. When I think
 disadvantageously of others, my lords, I am, indeed, always desirous to
 find myself mistaken, and shall be pleased to hear on this occasion from
 any of your lordships, who have conversed at large among mankind, that
 it is not common for one man to neglect his own interest for fear of
 promoting that of another. In the present question, my lords, I have
 only supposed that envy may be one motive among many, and wish its
 influence were so small, as that it might have been less proper to
 mention it.

 The practice of insurance, my lords, whether it contributes or not to
 the number of the captures, undoubtedly increases the clamour which they
 occasion; for as the loss is extended, the complaint is multiplied, and
 both the merchant and insurer take the liberty of censuring the conduct
 of the naval officers, and of condemning the measures of the government.
 The ministry is charged with neglecting the protection of commerce, with
 oppressing the merchants, and with conniving at the enemy's
 preparations; that they who most eagerly solicited the war, may be the
 first that shall repent it.

 Another cause of the frequency of our losses in the present war, is the
 general circulation of intelligence throughout Europe, by which it is
 made impossible to conceal from our enemies the state of our armies, our
 navies, or our trade. Every regiment that is raised, every ship that is
 built, every fleet of trading vessels that lies waiting for the wind, is
 minutely registered in the papers of the week, and accounts of it
 transmitted to every nation of the world, where curiosity or interest
 will pay for information. The Spaniards, therefore, need only regulate
 their schemes according to their instructions from Britain, and watch
 those fleets which are frequently sent out, for they may be confident
 that some masters will wander from their protectors, enticed by avarice,
 negligence, or temerity, and that they shall have opportunities of
 enriching themselves without the necessity of engaging the convoy.

 To protect ships which are to be steered each at the will of the master,
 is no less impossible, my lords, than to conduct an army of which every
 private man is at liberty to march according to his own caprice, to form
 and pursue his own plan of operation, and to dispute and neglect the
 orders of his leader. Nor is it more reasonable to subject the captains
 of the ships of war to penalties for the loss of a vessel, over which
 they have no authority, than to require from an officer in the army an
 account of the lives of men, who perished by disobeying his commands.

 In my opinion, my lords, we might, with far greater probability of
 success, revive a precedent that may be found in the reign of king
 William, in which it was appointed by an order of council, that the name
 of every ship which went out with a convoy should be registered, and
 that the owners should give security to provide a sufficient number of
 arms and a proper quantity of ammunition to assist the imperial ships in
 annoying or repelling the enemy; with one injunction more of the utmost
 importance to the efficacious protection of our commerce, and which,
 therefore, in every war ought to be repeated and enforced; an injunction
 by which the masters of the ships of trade were required to obey the
 directions of the commander of the convoy.

 That some measures ought to be concerted for the preservation of our
 trade I am very far from denying, and shall willingly concur in such as
 shall to me appear likely to promote the end proposed by them. Our
 losses, my lords, are undoubtedly great, though I believe far less than
 they are reported by discontent and malevolence; for if a ship be
 delayed by an accidental hinderance, or kept back by contrary winds for
 a few days, there are men so watchful to snatch every opportunity of
 reproaching the measures of the government, that a clamour is
 immediately raised, the ship is taken, the merchants are sacrificed, and
 the nation betrayed.

 While this report is conveyed from one to another, and, like other
 falsehoods, increasing in its progress; while every man adds some
 circumstance of exaggeration, or some new proof of the treachery of the
 ministry, the ship enters the port, and puts an end, indeed, to the
 anxiety of the owners and insurers, but by no means pacifies the people,
 or removes their prejudices against the conduct of their governours; for
 as no man acknowledges himself the first author of the report, no man
 thinks himself under any obligation to retract or confute it, and the
 passions of the multitude, being once in commotion, cannot be calmed
 before another opportunity of the same kind may be offered for agitating
 them afresh.

 To the expectations of the people, my lords, it is always proper to have
 some regard, nor is there any valuable use of power but that of
 promoting happiness, and preventing or removing calamities; but we are
 not to endeavour to pacify them by the appearance of redress, which, in
 reality, will only increase those evils of which they complain, nor to
 depress the reputation of this assembly by passing laws which the
 experience of a single month will prove to be of no use.

 Of this kind, my lords, the bill now before us has been shown by the
 noble lord that spoke first on this occasion; by whom every clause has
 been discovered to be either defective or unnecessary, and who has
 evinced, beyond all possibility of reply, that the regulations here
 proposed can be divided only into two kinds, of which one is already
 established either by law or prescription, and the other cannot be
 admitted without apparent injury both to our navy and our trade.

 Part of the clauses the noble duke has, indeed, attempted to defend, but
 has been obliged by his regard to reason and to truth, to make such
 concessions, as are, in my opinion, sufficient arguments for the
 rejection of the bill. He has admitted of almost every clause that it is
 imperfect, that it may be amended by farther consideration, and that,
 though not wholly to be neglected, it yet requires some farther
 improvements to become effectual to the advantage of our merchants.

 The last three clauses, his natural abilities and just discernment
 immediately showed him to be indefensible; and he has too much regard to
 the interest of his country to attempt the vindication of a bill, which
 could not be passed without weakening it by impairing its naval force,
 and, yet more sensibly, by diminishing the reputation of its
 legislature.

 I hope, therefore, my lords, that I shall not undergo the common censure
 of disregard to our commercial interest, or be ranked amongst the
 enemies of the merchants, though I declare, that in my opinion, this
 bill ought to be rejected as unnecessary and injudicious, and that we
 should only, by considering in a committee what no consideration can
 amend, waste that time in a fruitless attempt, which may be spent much
 more usefully upon other subjects.

 Lord CARTERET spoke next, to the following purpose:—My lords, though I
 do not approve equally of every part of the bill now before us, though I
 think some of the provisions unnecessary, others unlikely to produce any
 beneficial effects, and some already established by former acts of the
 senate, or rules of the admiralty, yet I cannot agree with the noble
 lord that it is unworthy of farther consideration.

 In my opinion, my lords, it is necessary, for many reasons, to amend
 this bill rather than reject it; and I hope, that when I shall have laid
 before you the result of those inquiries and those reflections which I
 have made on this occasion, your lordships will judge it not improper to
 refer it to a committee.

 Nothing, my lords, is more necessary to the legislature than the
 affection and esteem of the people; all government consists in the
 authority of the few over the many, and authority, therefore, can be
 founded only on opinion, and must always fall to the ground, when that
 which supports it is taken away.

 For this reason, my lords, it is worthy of this most august and awful
 assembly, to endeavour to convince the people of our solicitude for
 their happiness, and our compassion for their sufferings; lest we should
 seem elevated by the casual advantages of birth and fortune above regard
 to the lower classes of mankind; lest we should seem exalted above
 others only to neglect them, and invested with power only to exert it in
 acts of wanton oppression; lest high rank should in time produce hatred
 rather than reverence, and superiority of fortune only tempt rapine and
 excite rebellion.

 The bill now under our consideration, my lords, cannot be rejected
 without danger of exasperating the nation, without affording to the
 discontented and malevolent an opportunity of representing this house as
 regardless of the publick miseries, and deaf to the cries of our
 fellow-subjects languishing in captivity, and mourning in poverty. The
 melancholy and dejected will naturally conceive us inebriated with
 affluence, and elated with dignity, endeavouring to remove from our eyes
 every spectacle of misery, and to turn aside from those lamentations
 which may interrupt the enjoyment of our felicity.

 Nor, indeed, can it be justly said, that such representations are
 without grounds, when we consider the important occasion on which this
 bill is drawn up, the bitterness of those calamities which it is
 intended to redress, and the authority by which it is recommended to us.

 It may naturally be expected, my lords, that the title of a bill for the
 protection and security of trade, should raise an uncommon degree of
 ardour and attention; it might be conceived that every lord in this
 house would be ambitious of signalizing his zeal for the interest of his
 country, by proposing, on this occasion, every expedient which
 experience or information had suggested to him; and that instead of
 setting ourselves free from the labour of inquiry and the anxiety of
 deliberation, by raising objections to the bill and rejecting it, we
 should labour with unanimous endeavours, and incessant assiduity, to
 supply its defects, and correct its improprieties; to show that a design
 so beneficial can never be proposed to us without effect, and that
 whenever we find honest zeal, we shall be ready to assist it with
 judgment and experience.

 Compassion might likewise concur to invigorate our endeavours on this
 occasion. For who, my lords, can reflect on families one day flourishing
 in affluence, and contributing to the general prosperity of their
 country, and on a sudden, without the crime of extravagance or
 negligence, reduced to penury and distress, harassed by creditors, and
 plundered by the vultures of the law, without wishing that such
 misfortunes might by some expedient be averted? But this, my lords, is
 not the only nor the greatest calamity, which this bill is intended to
 prevent. The loss of wealth, however grievous, is yet less to be dreaded
 than that of liberty, and indigence added to captivity is the highest
 degree of human misery. Yet even this, however dreadful, is now the lot
 of multitudes of our fellow-subjects, who are languishing with want in
 the prisons of Spain.

 Surely, my lords, every proposal must be well received that intends the
 prevention or relief of calamities like these. Surely the ruin of its
 merchants must alarm every trading nation, nor can a British senate sit
 unconcerned at the captivity of those men by whom liberty is chiefly
 supported.

 Of the importance of the merchants, by whom this bill is recommended to
 our consideration, and by whose influence it has already passed the
 other house, it is not necessary to remind your lordships, who know,
 that to this class of men our nation is indebted for all the advantages
 that it possesses above those which we behold with compassion or
 contempt, for its wealth and power, and perhaps for its liberty and
 civility. To the merchants, my lords, we owe that our name is known
 beyond our own coasts, and that our influence is not confined to the
 narrow limits of a single island.

 Let us not, therefore, my lords, reject with contempt what is proposed
 and solicited by men of this class; men whose experience and knowledge
 cannot but have enabled them to offer something useful and important,
 though, perhaps, for want of acquaintance with former laws, they may
 have imagined those provisions now first suggested, which have only been
 forgotten, and petitioned for the enaction of a new law, when they
 needed only an enforcement of former statutes.

 That our naval force has, in the present war, been misapplied; that our
 commerce has been exposed to petty spoilers, in a degree never known
 before; that our convoys have been far from adding security to our
 traders; and that with the most powerful fleet in the world, we have
 suffered all that can fall upon the most defenceless nation, cannot be
 denied.

 Nor is it any degree of temerity, my lords, to affirm, that these
 misfortunes have been brought upon us by either negligence or treachery;
 for, besides that no other cause can be assigned for the losses which a
 powerful people suffer from an enemy of inferiour force, there is the
 strongest authority for asserting, that our maritime affairs have been
 ill conducted, and that, therefore, the regulation of them is very
 seasonably and properly solicited by the merchants.

 For this assertion, my lords, we may produce the authority of the other
 house, by which a remonstrance was drawn up against the conduct of the
 commissioners of the admiralty. This alone ought to influence us to an
 accurate discussion of this affair. But when an authority yet more
 venerable is produced, when it appears that his majesty, by the
 dismission of the commissioners from their employments, admitted the
 justice of the representation of the commons, it surely can be of no use
 to evince, by arguments, the necessity of new regulations.

 It is, indeed, certain, that men of integrity and prudence, men of
 ability to discern their duty, and of resolution to execute it, can
 receive very little assistance from rules and prescriptions; nor can I
 deny what the noble lord has affirmed, that they may be sometimes
 embarrassed in their measures, and hindered from snatching opportunities
 of success, and complying with emergent occasions; but, my lords, we are
 to consider mankind, not as we wish them, but as we find them,
 frequently corrupt, and always fallible.

 If men were all honest and wise, laws of all kinds would be superfluous,
 a legislature would become useless, and our authority must cease for
 want of objects to employ it; but we find, my lords, that there are men
 whom nothing but laws and penalties can make supportable to society;
 that there are men, who, if they are not told their duty, will never
 know it, and who will, at last, only perform what they shall be punished
 for neglecting.

 Were all men, like the noble lord whom I am now attempting to answer,
 vigilant to discover, sagacious to distinguish, and industrious to
 prosecute the interest of the publick, I should be very far from
 proposing that they should be constrained by rules, or required to
 follow any guide but their own reason; I should resign my own
 prosperity, and that of my country, implicitly into their hands, and
 rest in full security that nothing would be omitted that human wisdom
 could dictate for our advantage.

 I am not persuading your lordships to lay restraints upon virtue and
 prudence, but to consider how seldom virtue and authority are found
 together, how often prudence degenerates into selfishness, and all
 generous regard for the publick is contracted into narrow views of
 private interest. I am endeavouring to show, that since laws must be
 equally obligatory to all, it is the interest of the few good men to
 submit to restraints, which, though they may sometimes obstruct the
 influence of their virtue, will abundantly recompense them, by securing
 them from the mischiefs that wickedness, reigning almost without limits,
 and operating without opposition, might bring upon them.

 It may not be improper to add, my lords, that no degree of human wisdom
 is exempt from errour; that he who claims the privilege of acting at
 discretion, subjects himself likewise to the necessity of answering for
 the consequences of his conduct, and that ill success will at least
 subject him to reproach and suspicion, from which, he whose conduct is
 regulated by established rules, may always have an opportunity of
 setting himself free.

 Fixed and certain regulations are, therefore, my lords, useful to the
 wisest and best men; and to those whose abilities are less conspicuous,
 and whose integrity is at best doubtful, I suppose it will not be
 doubted that they are indispensably necessary.

 Some of the expedients mentioned in this bill, I shall readily concur
 with the noble lord in censuring and rejecting; I am very far from
 thinking it expedient to invest the governours of our colonies with any
 new degree of power, or to subject the captains of our ships of war to
 their command. I have lived, my lords, to see many successions of those
 petty monarchs, and have known few whom I would willingly trust with the
 exercise of great authority. It is not uncommon, my lords, for those to
 be made cruel and capricious by power, who were moderate and prudent in
 lower stations; and if the effects of exaltation are to be feared even
 in good men, what may not be expected from it in those, whom nothing but
 a distant employment could secure from the laws, and who, if they had
 not been sent to America to govern, must probably have gone thither on a
 different occasion?

 The noble duke, who has vindicated the bill with arguments to which very
 little can be added, and to which I believe nothing can be replied, has
 expressed his unwillingness to concur in any measures for the execution
 of which new officers must be appointed. An increase of officers, my
 lords, is, indeed, a dreadful sound, a sound that cannot but forebode
 the ruin of our country; the number of officers already established is
 abundantly sufficient for all useful purposes, nor can any addition be
 made but to the ruin of our constitution.

 I am, therefore, of opinion, that no new officer was intended by those
 that drew up the bill, and that they proposed only to furnish those that
 loiter in our ports, at the expense of the publick, with an opportunity
 of earning their salaries by some useful employment.

 I know not, indeed, my lords, whether any good effects can be reasonably
 hoped from this provision; whether men accustomed to connivance and
 negligence in affairs of less importance, ought to be trusted with the
 care of our naval preparations, and engaged in service, on which the
 prosperity of the publick may depend; and cannot conceal my
 apprehensions, that such men, if commissioned to superintend others, may
 themselves require a superintendent.

 But, my lords, this and every other clause may, in a committee, be
 carefully examined and deliberately corrected; and since it appears
 evident to me, that some law is necessary for the security of our
 commerce, I think this bill ought not to be rejected without farther
 consideration.

 Lord WINCHELSEA rose again, and spoke thus:—My lords, as the known
 sincerity of that noble lord allows no room for suspecting, that he
 would bestow any praises where he did not believe there was some desert,
 and as his penetration and acuteness secure him from being deceived by
 any false appearances of merit, I cannot but applaud myself for having
 obtained his esteem, which I hope will not be forfeited by my future
 conduct.

 Having happily gained the regard of so exact a judge of mankind, I am
 the less solicitous what opinion may be conceived of my abilities or
 intentions by those whose censures I less fear, and whose praises I less
 value, and shall, therefore, cheerfully hazard any degree of popularity,
 which I may have hitherto possessed, by continuing my opposition to this
 bill, of which I am still convinced that it will produce nothing but
 embarrassment, losses, and disgrace.

 The necessity of gaining and preserving the esteem of the people I very
 willingly allow, but am of opinion that though it may sometimes be
 gained by flattering their passions and complying with their
 importunities, by false appearances of relief, and momentary
 alleviations of their grievances, it is only to be preserved by real and
 permanent benefits, by a steady attention to the great ends of
 government, and a vigorous prosecution of the means by which they may be
 obtained, without regard to present prejudices or temporary clamours.

 I believe, my lords, it will always be found that it is dangerous to
 gratify the people at their own expense, and to sacrifice their interest
 to their caprices; for I have so high a veneration of their wisdom, as
 to pronounce without scruple, that however they may, for a time, be
 deceived by artful misrepresentations, they will, at length, learn to
 esteem those most, who have the resolution to promote their happiness in
 opposition to their prejudices.

 I am, therefore, confident, my lords, of regaining the popularity which
 I may lose by declaring, once more, that this bill ought to be rejected,
 since no endeavours shall be wanting to show how little it is necessary,
 by an effectual protection of every part of our trade, and a diligent
 provision for the naval service.

 The duke of BEDFORD rose, and spoke to this effect:—My lords, I am
 convinced that this bill is very far from being either absurd or
 useless, nor can imagine that they by whom it was drawn up could fail of
 producing some expedients that may deserve consideration.

 It is probable, that a farther inquiry may show the propriety of some
 clauses, which at present appear most liable to censure; and that, if we
 reject this bill thus precipitately, we shall condemn what we do not
 fully comprehend. No clause appeared to me more unworthy of the judgment
 and penetration of the merchants than the last, nor was there any which
 I should have rejected at the first perusal with less regret; yet,
 having taken this opportunity of considering it a second time, I find it
 by no means indefensible, for the direction of ships stationed for the
 defence of our American territories, is not committed to the governours
 alone. The council of each province is joined with them in authority, by
 whom any private regards may be overborne, and who cannot be supposed to
 concur in any directions which will not promote the general interest of
 the colony.

 I doubt not, my lords, but other clauses have been equally mistaken,
 and, therefore, think it necessary to consider them in a committee,
 where every lord may declare his sentiments, without the restraint of a
 formal debate, and where the bill may be deliberately revised, and
 accommodated more exactly to the present exigencies of the nation.

 Lord WINCHELSEA spoke again, in substance as follows:—My lords, the
 only reason which has been urged for considering this bill in a
 committee, is the necessity of gratifying the merchants, and of showing
 our concern for the prosperity of commerce. If therefore it shall
 appear, that the merchants are indifferent with regard to its success, I
 hope it will be rejected without opposition.

 I was this morning, my lords, informed by a merchant, who has many
 opportunities of acquainting himself with the opinions of the trading
 part of the nation, that they were fully convinced of the impossibility
 of adapting fixed rules to variable exigencies, or of establishing any
 certain method of obviating the chances of war, and defeating enemies
 who were every day altering their schemes; and declared that they had no
 hopes of security but from the vigilance of a board of admiralty,
 solicitous for the welfare of the merchants, and the honour of the
 nation.

 Lord CHOLMONDELEY rose and spoke to the following purpose:—My lords, as
 three clauses of this bill have been universally given up, and almost
 all the rest plainly proved by the noble lord to be either absurd or
 superfluous, I cannot see why it should not be rejected without the
 solemnity of farther consideration, to which, indeed, nothing but the
 title can give it any claim.

 The title, my lords, is, indeed, specious, and well fitted to the design
 of gaining attention and promoting popularity; but with this title there
 is nothing that corresponds, nor is any thing to be found but confusion
 and contradictions, which grow more numerous upon farther search.

 That the whole bill, my lords, is unnecessary, cannot be denied, if it
 be considered that nothing is proposed in it which is not already in the
 power of your lordships, who may call at pleasure for the lists of the
 navy, the accounts of the cruisers, the duties of their commissions, and
 the journals of their commanders, (as you did in the sixth of queen
 Anne,) and detect every act of negligence or treachery, and every
 instance of desertion, or of cowardice.

 Nothing is necessary to the regulation of our naval force, but that your
 lordships vigilantly exert that power which is conferred upon you by the
 constitution, and examine the conduct of every officer with attention
 and impartiality; no man then will dare to neglect his duty, because no
 man can hope to escape punishment.

 Of this bill, therefore, since it is thus useless and inconsistent, I
 cannot but suspect, my lords, that it was concerted for purposes very
 different from those mentioned in the title, which it has, indeed, no
 tendency to promote. I believe, my lords, the projectors of it intended
 not so much to advance the interest of the merchants, as to depress the
 reputation of those whom they have long taken every opportunity of
 loading with reproaches, whom they have censured as the enemies of
 trade, the corrupters of the nation, and the confederates of Spain.

 To confirm these general calumnies, it was necessary to fix on some
 particular accusation which might raise the resentment of the people,
 and exasperate them beyond reflection or inquiry. For this purpose
 nothing was more proper than to charge them with betraying our merchants
 to the enemy.

 As no accusation could be more efficacious to inflame the people, so
 none, my lords, could with more difficulty be confuted. Some losses must
 be suffered in every war, and every one will necessarily produce
 complaints and discontent; every man is willing to blame some other
 person for his misfortunes, and it was, therefore, easy to turn the
 clamours of those whose vessels fell into the hands of the Spaniards,
 against the ministers and commanders of the ships of war.

 These cries were naturally heard with the regard always paid to
 misfortune and distress, and propagated with zeal, because they were
 heard with pity. Thus in time, what was at first only the outcry of
 impatience, was by malicious artifices improved into settled opinion,
 that opinion was diligently diffused, and all the losses of the
 merchants were imputed, not to the chance of war, but the treachery of
 the ministry.

 But, my lords, the folly of this opinion, however general, and the
 falsehood of this accusation, however vehement, will become sufficiently
 apparent, if you examine that bulky collection of papers which are now
 laid before you, from which you will discover the number of our fleets,
 the frequency of our convoys, the stations of our ships of war, and the
 times of their departure and return; you will find that no provision for
 war, no expedient likely to promote success has been neglected; that we
 have now more ships equipped than in the late war with France, that
 nothing can be added to the exactness with which our maritime force is
 regulated, and that there is not the least reason to doubt of the
 fidelity with which it has been employed.

 In every war, my lords, it is to be expected that losses will be
 suffered by private persons on each side, nor even in a successful war
 can the publick always hope to be enriched; because the advantage may
 arise, not immediately from captures, but, consequently, from the
 treaties or conditions in which a prosperous war may be supposed to
 terminate.

 What concessions we shall in this war extort from the Spaniards, what
 security will be procured for our merchants, what recompense will be
 yielded for our losses, or what extent will be added to our commerce, it
 cannot yet be expected that any man should be able to declare; nor will
 his majesty's counsellors be required to give an account of futurity. It
 is a sufficient vindication of their conduct, and an evident proof of
 the wisdom with which the war has been conducted, that we have hitherto
 gained more than we have lost.

 This, my lords, will appear from a diligent and minute comparison of the
 captures on each side, and an exact computation of the value of our
 losses and our prizes. It will be found that if the Spaniards have
 taken, as it is not improbable, a greater number of ships, those which
 they have lost have been far more wealthy.

 The merchants, indeed, seem to have distrusted the strength of the
 evidence which they produced in support of their allegations, by
 bringing it only before the other house, where, as an oath could not be
 administered, every man delivered what he believed as what he knew, and
 indulged himself without scruple in venting his resentment, or declaring
 his suspicions; a method of allegation very proper to scatter reproaches
 and gratify malevolence, but of very little use for the discovery of
 truth.

 Had they come before your lordships, every circumstance had been
 minutely examined, every assertion compared with other evidence, all
 exaggerations repressed, and all foreign considerations rejected; each
 part would have been impartially heard, and it would have plainly been
 known to whom every loss was to be imputed. The negligence or treachery
 of the commanders of the convoys, wherever it had been found, would have
 been punished, but they would not have charged them with those
 miscarriages which were produced only by the obstinacy or inattention of
 the masters of the trading vessels.

 Such inquiries, my lords, they appear to have thought it their interest
 to decline, and, therefore, did not proceed on their petition to this
 house; and if they did in reality avoid a rigorous examination, what can
 be inferred, but that they intended rather to offer insinuations than
 proofs, and rather to scatter infamy than obtain justice.

 And, that nothing was indeed omitted that could secure our own commerce,
 or distress our enemies, may reasonably be collected from the number and
 great strength of our fleet, to which no empire in the world can oppose
 an equal force. If it has not been supplied with sailors without some
 delays, and if these delays have given our enemies an opportunity of
 adding to their securities, of fortifying their ports, and supplying
 their magazines, it must be ascribed to the nature of our constitution,
 that forbids all compulsory methods of augmenting our forces, which must
 be considered as, perhaps, the only inconvenience to be thrown into the
 balance against the blessings of liberty.

 The difficulty of manning our ships of war, is, indeed, extremely
 perplexing. Men are naturally very little inclined to subject themselves
 to absolute command, or to engage in any service without a time limited
 for their dismission. Men cannot willingly rush into danger without the
 prospect of a large advantage; they have generally some fondness for
 their present state of life, and do not quit it without reluctance. All
 these reasons, my lords, concur to withhold the sailors from the navy,
 in which they are necessarily governed with higher authority than in
 trading vessels, in which they are subjected to punishments, and
 confined by strict regulations, without any certain term of their
 bondage; for such they, who know not the necessity of subordination, nor
 discover the advantages of discipline, cannot but account subjection to
 the will and orders of another.

 By serving the merchants, they not only secure to themselves the liberty
 of changing their masters at pleasure, but enjoy the prospect of a near
 and certain advantage; they have not, indeed, any expectations of being
 suddenly enriched by a plate ship, and of gaining by one engagement such
 wealth as will enable them to spend the rest of their lives in ease and
 affluence; but they are sure of a speedy payment of their wages,
 perhaps, of some profits from petty commerce, and of an opportunity of
 squandering them at land in jollity and diversions; their labour is
 cheerful, because they know it will be short, and they readily enter
 into an employment which they can quit when it shall no longer please
 them.

 These considerations, my lords, have no influence upon the preparations
 of France and Spain, where no man is master of his own fortune, or time,
 or life, and where the officers of the state can drive multitudes into
 the service of the crown, without regard to their private views,
 inclinations, or engagements. To man a fleet, nothing is necessary but
 to lay an embargo on the trading vessels, and suspend their commerce for
 a short time; therefore no man dares refuse to enter into the publick
 service when he is summoned; nor, if he should fly, as our sailors, from
 an impress, would any man venture to shelter or conceal him.

 Absolute monarchs have, therefore, this advantage over us, that they can
 be sooner prepared for war, and to this must be ascribed all the success
 which the Spaniards have obtained. This, my lords, will not be obviated
 by the bill now before us, nor will it, indeed, procure any other
 benefit to the trade, or any addition to the power of the nation.

 Of the ten clauses comprised in the bill, the greatest part is
 universally allowed to be injudiciously and erroneously proposed; and
 those few, which were thought of more importance, have been shown to
 contain no new expedients, nor to add any thing to the present
 regulations.

 I cannot, therefore, discover any reason, my lords, that should induce
 us to refer to a committee this bill, of which part is confessedly to be
 rejected, and the rest is apparently superfluous.

 [Then the question being put, whether the bill should be referred to a
 committee; it passed in the negative. Content, 25. Not content, 59.

 On the rejection of this bill by the lords, a bill which related to an
 affair of no less importance than the security of trade and navigation,
 and which had been unanimously passed by the commons, it was satirically
 remarked, that the upper house understood trade and navigation better
 than the lower. However, the circumstances that attended it, made the
 publication of the bill, with the amendments and the reasons offered by
 the lords on both sides, expected with the more impatience.]

 HOUSE OF LORDS, NOVEMBER 16, 1742.

 Parliament having met, according to the royal summons, on this day,
 his majesty made a speech from the throne, which being afterwards read
 by the president, lord TWEEDALE rose, and spoke as follows:

 My lords, it is not without the highest satisfaction, that every lover
 of mankind must look upon the alterations that have lately been
 produced in the state of Europe; nor can any Briton forbear to express
 an immediate and particular pleasure to observe his country rising
 again into its former dignity, to see his own nation shake off
 dependence, and rouse from inactivity, cover the ocean with her
 fleets, and awe the continent with her armies; bid, once more,
 defiance to the rapacious invaders of neighbouring kingdoms, and the
 daring projectors of universal dominion; once more exert her influence
 in foreign courts, and summon the monarchs of the west to another
 confederacy against the power of France.

 The queen of Hungary, who was lately obliged to retire at the approach
 of her enemies, to leave her capital in danger of a siege, and seek
 shelter in the remotest corner of her dominions, who was lately so
 harassed with invasions, and so encircled with dangers, that she could
 scarcely fly from one ravager, without the hazard of falling into the
 hands of another, is now able to give laws to her persecutors, to
 return the violence which she has suffered, and instead of imploring
 mercy from those who had no regard but to their own interest, and were
 determined to annihilate her family and divide her dominions, now sits
 in full security on her throne, directs the march of distant armies,
 and dictates the terms on which those who have entered her dominions
 shall be suffered to escape.

 Such, my lords, is the present state of the German empire; nor have
 the affairs of the rest of Europe been less changed; the power of the
 house of Bourbon has been diminished on every side, its alliance has
 been rejected, and its influence disregarded.

 The king of Sardinia has openly engaged to hinder the Spaniards from
 erecting a new kingdom in Italy; and though he has hitherto been
 somewhat embarrassed in his measures, and oppressed by the superiority
 of his enemies, has at least, by preventing the conjunction of the
 Spanish armies, preserved the Austrians from being overwhelmed. Nor can
 the situation of his dominions, and the number of his forces, suffer us
 to doubt, that in a short time he will be able entirely to secure Italy,
 since he has already recovered his country, and drove back the Spaniards
 into the bosom of France.

 The condition of the other Spanish army is such, as no enemy can wish
 to be aggravated by new calamities. They are shut up in a country
 without provisions, or of which the inhabitants are unwilling to
 supply them: on one side are neutral states, to which the law of
 nations bars their entrance; on another the Mediterranean sea, which
 can afford them only the melancholy prospect of hostile armaments, or
 sometimes of their own ships falling into the hands of the Britons;
 behind them are the troops of Austria ready to embarrass their march,
 intercept their convoys, and receive those whom famine and despair
 incite to change their masters, and to seek among foreign nations that
 ease and safety, of which the tyranny of their own government, and the
 madness of their own leaders, has deprived them. Such is their
 distress, and so great their diminution, that a few months must
 complete their ruin, they must be destroyed without the honour of a
 battle, they must sink under the fatigue of hungry marches, by which
 no enemy is overtaken or escaped, and be at length devoured, by those
 diseases, which toil and penury will inevitably produce.

 That the diminution of the influence of the house of Bourbon is not an
 empty opinion, which we easily receive, because we wish it to be true;
 that other nations, likewise, see the same events with the same
 sentiments, and prognosticate the decline of that power which has so
 long intimidated the universe, appears from the declaration now made
 by his majesty of the conduct of the Swedish court.

 That nation which was lately governed by the counsels, and glutted
 with the bounties of France, which watched the nod of her mighty
 patroness, and made war at her command against the Russian empire, now
 begins to discover, that there are other powers more worthy of
 confidence and respect, more careful to observe their engagements, or
 more able to fulfil them. She, therefore, requests the British monarch
 to extricate her from those difficulties, in which she is entangled by
 a blind compliance with French dictates, to restore to her the
 dismembered provinces, and recall that enemy which now impends over
 her capital, and whom the French have neither interest to appease, nor
 strength to resist.

 Such, my lords, is the present prospect which offers itself to him who
 surveys Europe with a political view, and examines the present
 interest and dispositions of neighbouring potentates; such is the
 order which has been produced from general confusion, and such the
 reestablishment of equal power, which has succeeded these concussions
 of the world.

 It is no small addition to the pleasure which this change must afford
 every man, who has either wisdom to discover his own happiness, or
 benevolence to rejoice in that of others, that it has been the effect
 not of chance but of conduct; that it is not an unforeseen event,
 produced by the secret operation of causes fortuitously concurring,
 but the result of a political and just design, well concerted and
 steadily pursued; that every advantage which has been gained, is the
 consequence of measures laid to obtain it; that our happiness has been
 procured by prudence, and that our counsels have not been lucky but
 wise.

 If we reflect, my lords, upon the causes which have contributed to the
 rescue of Europe from impending slavery, which have reestablished the
 queen of Hungary in her dominions, enabled her to lay waste the
 territories of her invaders, confirmed her friends in their fidelity,
 and intimidated those whom rival interests inclined to wish her fall,
 or the hope of sharing in the plunder, had incited to form designs
 against her. If we inquire to what it is to be ascribed, that she is
 able to form new alliances, and defend her dominions with confederate
 armies, we shall find it easy to trace all these revolutions to one
 cause, the steady and prudent conduct of the king of Britain.

 Our sovereign, my lords, has looked on the troubles of Europe with
 that concern which publick virtue inspires; he has seen the sufferings
 of this illustrious princess with that compassion which is always due
 to magnanimity oppressed, and formed resolutions for her assistance
 with that ardour, which courage naturally kindles; but with that
 caution, likewise, and secrecy, which experience dictates. But he
 remembered, my lords, that, though he was the friend of the queen of
 Hungary, he was to consider himself as the father of the people of
 Britain; that he was not to exhaust the forces of this nation in
 romantick expeditions, or exhaust its treasures in giving assistance
 which was not needed.

 He therefore waited to observe the event of the war, and to discover
 whether the incessant struggles of the Austrians would be able to
 throw off the load with which they were oppressed; but he found that
 their spirit, however ardent, could not supply the want of strength;
 he found, that they were fainting under insuperable labours, and that,
 though they were in no danger of being conquered by the valour of
 their enemies, they must, in a short time, be wearied with their
 numbers.

 His majesty then knew, my lords, that, by sending them speedy
 assistance, he at once promoted the interest of his people, and
 gratified his own inclinations; he therefore supplied the queen with
 such sums as enabled her to levy new forces, and drive her enemies
 before her. By procuring a reconciliation with the king of Prussia, he
 freed her from the nearest and most formidable danger, and gave her an
 opportunity to secure herself against the menaces of other powers.

 But though she was set free from domestick dangers, though invasion
 was driven from her capital, though captivity no longer pursued her
 flight, nor usurpation hovered over her throne, her more distant
 dominions were still a prey to her enemies. The Spaniards had already
 landed one army in Italy, with which another was hastening to join.
 The success of this enterprise, which would have gained the greatest
 part of Italy, could only be hindered by the king of Sardinia, who
 was, therefore, solicited by the Spaniards and French to favour their
 design, with the strongest protestations, and the most magnificent
 promises. But these were overbalanced by the influence of the king of
 Britain, whose name was of sufficient importance to make the weaker
 part most eligible, and to counterbalance the force of immediate
 interest.

 Thus was the passage into Italy barred against the Spaniards, by
 obstacles which they can never surmount, while the other army is
 besieged by our fleet, and by the Austrians; and reduced, instead of
 conquering kingdoms, to change their camp, and regulate their marches,
 with no other view than to avoid famine. While that prince, whose
 dominions might most commodiously afford them succour, and whom all
 the ties of nature and of interest oblige to assist them, is awed by
 the British ships of war, which lie at anchor before his metropolis,
 and of which the commanders, upon the least suspicion of hostilities
 against the queen of Hungary, threaten to batter his palaces, and
 destroy his city.

 In this manner, my lords, has the king of Britain assisted the house
 of Austria with his treasures, his influence, and his navy; thus does
 he subdue some enemies, and restrain others; thus does he hold the
 balance of the war, and thus does he add the weight of power to the
 scale of justice.

 But to secure the success that has been already obtained, and to take
 from the enemies of liberty all hopes of recovering the advantages
 which they have lost, he has now no longer confined his assistance to
 negotiations and pecuniary supplies. He knows that alliances are
 always best observed, when they confer security, or produce manifest
 advantages; and that money will not be always equivalent to armies. He
 has, therefore, now acted openly in defence of his ally, has filled
 Flanders, once more, with British troops, and garrisoned the frontier
 towns with the forces of that nation by which they were gained. The
 veteran now sees, once more, the plains over which he formerly pursued
 the squadrons of France, points the place where he seized the
 standards, or broke the lines, where he trampled the oppressors of
 mankind, with that spirit which is enkindled by liberty and justice.
 His heart now beats, once more, at the sight of those walls which he
 formerly stormed, and he shows the wounds which he received in the
 mine, or on the breach. The French now discover, that they are not yet
 lords of the continent; and that Britain has other armies ready to
 force, once more, the passes of Schellembourg, or break down the
 intrenchments of Blenheim; to wrest from them the sceptre of universal
 monarchy, and confine them again to their own dominions.

 To the British regiments, his majesty has joined a large body of the
 forces of his own electorate, without regard to the danger which may
 threaten his dominions in the absence of his troops, having no other
 view than to secure the publick tranquillity at whatever hazard of his
 own, and being convinced that private interest is most effectually
 secured by a steady attention to general good.

 These measures, my lords, undoubtedly demand our gratitude and
 applause. Gratitude is always due to favourable intentions, and
 diligent endeavours, even when those intentions are frustrated, and
 those endeavours defeated; and applause is often paid to success, when
 it has been merely the effect of chance, and been produced by measures
 ill adapted to the end which was intended by them. But, surely, when
 just designs have been happily executed, when wise measures are
 blessed with success, neither envy nor hatred will dare to refuse
 their acclamations; surely, those will at least congratulate, whom the
 corruption of their hearts hinders from rejoicing, and those who
 cannot love, will at least commend.

 Here, my lords, I suspect no inclination to depreciate the happiness
 that we enjoy, or to calumniate that virtue by which it has been
 obtained; and therefore doubt not but your lordships will readily
 concur in the reasonable, motion which I have now to offer:—

 "That an humble address be presented to his majesty, to return him the
 thanks of this house, for his most gracious speech from the throne.

 "To declare our just sense of his majesty's great care and vigilance
 for the support of the house of Austria, and for restoring and
 securing the balance of power.

 "To acknowledge his majesty's great wisdom and attention to the
 publick welfare, in sending so considerable a body of his forces into
 the Low Countries, and in strengthening them with his electoral
 troops, and the Hessians in the British pay; and thereby forming such
 an army as may defend and encourage those powers who are well
 intentioned, and give a real assistance to the queen of Hungary, and
 to assure his majesty of the concurrence and support of this house, in
 this necessary measure.

 "To express our satisfaction in the good effects which the vigour
 exerted by Great Britain in assisting its ancient allies, and
 maintaining the liberties of Europe, hath already had on the affairs
 of the queen of Hungary, and on the conduct of several powers; and our
 hopes that a steady perseverance in the same measures, will inspire
 the like spirit and resolution in other powers, equally engaged by
 treaties and common interest to take the like part.

 "To give his majesty the strongest assurances, that this house has the
 honour and safety of his majesty, the true interest and prosperity of
 his kingdoms, the security and advancement of their commerce, the
 success of the war against Spain, and the reestablishment of the
 balance and tranquillity of Europe entirely at heart. That these shall
 be the great and constant objects of our proceedings and resolutions,
 this house being determined to support his majesty in all just and
 necessary measures for attaining those great and desirable ends, and
 to stand by and defend his majesty against all his enemies."

 Lord MONTFORT spoke next to the following effect:—My lords, the
 motion offered by the noble lord, is, in my opinion, so proper and
 just, so suitable to the dignity of this assembly, and so expressive
 of the gratitude which the vigilance of his majesty for the publick
 good, ought to kindle in every heart not chilled by ungenerous
 indolence, or hardened by inveterate disaffection, that I cannot
 discover any reason for which it can be opposed, and therefore hope
 that every lord will concur in it with no less alacrity and zeal than
 I now rise up to second it.

 It may, indeed, naturally be hoped from this house, that his majesty's
 measures will be readily approved, since they are such as even malice
 and faction will not dare to censure or oppose, such as calumny will
 not venture to defame, and such as those who will not praise them can
 never mention. If it be allowed, that the interest of France is
 opposite to that of Britain, that the equipoise of power on the
 continent is to be preserved; if any of the counsels of our ancestors
 deserve our attention, if our victories at Cressy or at Ramillies are
 justly celebrated by our historians, the wisdom of our sovereign's
 conduct cannot be denied.

 The French, my lords, whom our armies in the reign of Anne saw flying
 before them; who, from dividing kingdoms, and prescribing laws to
 mankind, were reduced to the defence of their own country; who were
 driven from intrenchment to intrenchment, and from one fortification
 to another, now grown insolent with the pleasures of peace, and the
 affluence of commerce, Have forgotten the power by which their schemes
 were baffled, and their arrogance repressed; by which their fabrick of
 universal monarchy was shattered, and themselves almost buried in the
 ruins.

 Infatuated with the contemplation of their own force, elated with the
 number of their troops, the magnificence of their cities, and the
 opulence of their treasury, they have once more imagined themselves
 superiour to resistance, and again aspire to the command of the
 universe; they have now for some time assumed the haughty style of the
 legislators of mankind; and have expected, that princes should appeal
 to them as to the highest human tribunal, and that nations should
 submit their claims to their arbitration; they have already assumed
 the distribution of dominions, and expect that neither peace shall be
 concluded, nor war proclaimed, but by their permission or advice.

 By this gradation of exorbitant claims and oppressive measures, have
 they at length arrived, my lords, at the summit of insolence; by these
 steps have they ascended once more the towering throne of universal
 monarchy; nor was any thing wanting to complete their plan, but that
 their ancient rival, the German empire, should be reduced to
 acknowledge their sovereignty, and that the supreme dignity of Europe
 should be the gift of the French bounty.

 The death of the late emperour, without sons, furnished them with an
 opportunity of executing their design, too favourable to be neglected.
 They now imagined it in their power, not only to dispose of the
 imperial dignity, but to divide the dominions of the house of Austria
 into many petty sovereignties, incapable singly of opposing them, and
 unlikely to unite in any common cause, or to preserve a confederacy
 unbroken, if they should by accident agree to form it.

 They, therefore, sent their armies into Germany, to superintend the
 approaching election, and by hovering over the territories of princes
 unable to resist them, extorted voices in favour of their ally; a
 prince, whose dominions must, by their situation, always oblige him to
 compliance with the demands, and to concurrence in the schemes of his
 protectors, and who will rather act as the substitute of France, than
 the emperour of Germany.

 But it was to no purpose that they had graced their dependant with
 titular honours and ensigns of sovereignty, if the house of Austria
 still retained its hereditary dominions, and preserved its strength
 when it had lost its dignity. They well knew that armies were equally
 formidable, whether commanded by an emperour or an inferiour
 sovereign; and that a mere alteration of names, though it might afford
 a slight and transient gratification to vanity, would produce no real
 increase or diminution of power.

 They, therefore, thought it necessary to improve the present time of
 confusion, and excite all the princes of the empire to revive their
 ancient claims upon the Austrian territories; claims, which how long
 soever they had been forgotten, howsoever abrogated by long
 prescription, or annulled by subsequent treaties, were now again to
 become valid, and to be decided by the arbitration of France.

 But this project being defeated by the heroick constancy of the queen
 of Hungary, whose wisdom and resolution, which will equal her name in
 future histories with those of the most successful conquerors,
 rejected their mediation, and refused to own her right doubtful, by
 submitting it to be tried; they were obliged no longer to dissemble
 their designs, or make farther pretences to respect or tenderness. Her
 fall was necessary to their own exaltation; they, therefore, kindled a
 general conflagration of war, they excited all the princes to take
 arms against her, and found it, indeed, no difficult task to persuade
 them to attack a princess, whom they thought unable to form an army,
 whom they believed they should rather pursue than engage, and whose
 dominions might be overrun without bloodshed, and whom they should
 conquer only by marching against.

 Such a combination as this, a combination of monarchs, of which each
 appeared able singly to have carried on a war against her, nothing but
 the highest degree of magnanimity could have formed a design of
 resisting; nor could that resistance have procured the least
 advantages, or retarded for a single day the calamities that were
 threatened, had it not been regulated by every martial virtue, had not
 policy united with courage, and caution with activity.

 Thus did the intrepidity of this princess, my lords, support her
 against the storms that shook her kingdom on every side; thus did
 those, whom her virtues gained over to her service, and whom her
 example animated with contempt of superiour numbers, defend her
 against the forces of all the surrounding nations, led on by monarchs,
 and elated with the prospect of an easy conquest.

 But the utmost that could be hoped from the most refined stratagems,
 or the most exalted courage, was only that her fate might be deferred,
 that she would not fall wholly unrevenged, that her enemies would
 suffer with her, and that victory would not be gained without a
 battle. It was evident, that bravery must in time give way to
 strength, that vigour must be wearied, and policy exhausted, that by a
 constant succession of new forces, the most resolute troops must be
 overwhelmed; and that the house of Austria could only gain by the war,
 the fatal honour of being gloriously extinguished.

 This his majesty's wisdom easily enabled him to discover, and his
 goodness incited him to prevent; he called upon all the powers, who
 had promised to preserve the Pragmatick sanction, to have regard to
 the faith of nations, and by fulfilling their engagements, to preserve
 the liberties of Europe; but the success of his remonstrances only
 afforded a new instance of the weakness of justice, when opposed to
 interest or fear. All the potentates of the continent were restrained
 by the threats, or gained by the promises of France; and the disposal
 of the possessions of the Austrian house, seemed, by the general
 consent of Europe, to be resigned to the family of Bourbon.

 But our sovereign was not yet discouraged from asserting the rights
 which he had promised to maintain, nor did he think the neglect or
 treachery of others a sufficient reason for refusing that assistance,
 which justice and policy equally required. He knew the power of his
 own empire, and though he did not omit to cultivate alliances, he was
 conscious of his ability to proceed without them; and therefore
 showed, by sending his troops into the Austrian territories, that the
 measures of the sovereign of Britain were not to be regulated by
 either his enemies or his confederates; that this nation is yet able
 to support its own claims, and protect those of its allies; and that
 while we attack one of the kingdoms of the house of Bourbon, we are
 not afraid to set the other at defiance.

 The effects of this conduct, my lords, were immediately apparent; the
 king of Sardinia engaged to oppose the entrance of the Spaniards into
 Italy; the king of Prussia not only made a peace with the queen of
 Hungary, by whom he was more to be dreaded than any other enemy, but
 entered into an alliance with his majesty, who has made no small
 addition to his influence, by another treaty with the most powerful
 nations of the north.

 Thus, my lords, are the dreadful arms of France, which are never
 employed but in the detestable and horrid plan of extending slavery,
 and supporting oppression, stopped in the full career of success. Thus
 is the scheme of universal monarchy once more blasted, and the world
 taught, that the preservation of the rights of mankind, the security
 of religion, and the establishment of peace, are not impracticable,
 that the power of Britain is yet undiminished, and that her spirit is
 not yet depressed.

 By his majesty's conduct, my lords, the reputation of our country is
 now raised to its utmost height; we are now considered as the arbiters
 of empire, the protectors of right, the patrons of distress, and the
 sustainers of the balance of the world. I cannot, therefore, but
 conclude, that no man in this illustrious assembly will be unwilling
 to acknowledge that wisdom and firmness, which not only this nation,
 but the greatest part of the universe, will remember with gratitude in
 the remotest ages, and that the motion, which I now second, will be
 universally approved.

 The speaker then read the motion, and asked in the usual form, whether
 it was their lordships' pleasure that the question should be put; upon
 which lord CHESTERFIELD rose up, and spoke to the following
 purpose:—My lords, though the motion has been, by the noble lord who
 made it, introduced with all the art of rhetorick, and enforced by him
 that seconded it, with the utmost ardour of zeal, and the highest
 raptures of satisfaction and gratitude; though all the late measures
 have been recommended to our applause, as proofs of the strictest
 fidelity, and the most sagacious policy; and though I am very far from
 intending to charge them with weakness or injustice, or from
 pretending to have discovered in them a secret tendency to advance any
 interest in opposition to that of Britain, I am yet not able to
 prevail upon myself to suppress those scruples which hinder me from
 concurring with them, and from approving the address which is now
 proposed.

 I am less inclined, my lords, to favour the present motion, because I
 have long been desirous of seeing the ancient method of general
 addresses revived by this house; a method of address by which our
 princes were reverenced without flattery, and which left us at liberty
 to honour the crown, without descending to idolize the ministry.

 I know not, my lords, what advantages have been procured by an annual
 repetition of the speeches from the throne, however gracious or
 excellent. For ourselves, we have certainly obtained no new confidence
 from the crown, nor any higher degree of honour among the people. The
 incense, which from our censers has so long perfumed the palace, has
 inclined the nation to suspect, that we are long enough inured to
 idolatry, to offer up their properties for a sacrifice, whenever they
 shall be required; and I cannot dissemble my suspicions, that a long
 continuance of this custom may give some ambitious or oppressive
 prince in some distant age, when, perhaps, this beneficent and
 illustrious family may be extinct, the confidence to demand it.

 I cannot but be of opinion, and hope your lordships will be convinced
 upon very short reflection, that there is a style of servility, which
 it becomes not this house to use even to our monarchs: we are to
 remember, indeed, that reverence which is always due from subjects,
 but to preserve likewise that dignity which is inseparable from
 independence and legislative authority.

 That we ought not to descend to the meanest of flattery, that we ought
 to preserve the privilege of speaking, without exaggerated praises, or
 affected acknowledgments, our regard not only to ourselves, but to our
 sovereign ought to remind us. For nothing is more evident, my lords,
 than that no monarch can be happy while his people are miserable; that
 the throne can be secure only by being guarded by the affections of
 the people; and the prince can only gain and preserve their
 affections, by promoting their interest, and supporting their
 privileges.

 But how, my lords, shall that monarch distinguish the interest of his
 people, whom none shall dare to approach with information? How shall
 their privileges be supported, if when they are infringed, no man will
 complain? And who shall dare to lay any publick grievances, or private
 wrongs before the king of Britain, if the highest assembly of the
 nation shall never address him but in terms of flattery?

 The necessity of putting an end to this corrupt custom, becomes every
 day more and more urgent; the affairs of Europe are hastening to a
 crisis, in which all our prudence, and all our influence will be
 required; and we ought, therefore, to take care not to perplex our
 resolutions by voluntary ignorance, or destroy our credit by a publick
 approbation of measures, which we are well known not to understand.

 I suppose, none of your lordships, who are not engaged in the
 administration of affairs, will think it derogatory from the
 reputation of your abilities and experience, to confess, that you do
 not yet see all the circumstances or consequences of the measures
 which you are desired to applaud; measures which have been too lately
 taken to discover their own tendency, and with relation to which no
 papers have been laid before us. We are told of armies joined, and
 treaties concluded, and, therefore, called upon to praise the wisdom
 of our negotiations, and the usefulness and vigour of our military
 preparations; though we are neither acquainted on what terms our
 alliances are formed, nor on what conditions our auxiliaries assist
 us.

 This, my lords, is surely such treatment as no liberal mind can very
 patiently support; it is little less than to require that we should
 follow our guides with our eyes shut; that we should place implicit
 confidence in the wisdom of our ministers, and having first suffered
 them to blind ourselves, assist them afterwards to blind the people.

 The longer I dwell upon the consideration of this motion, the more
 arguments arise to persuade me, that we ought not hastily to agree to
 it. My lords, the address proposed, like the speech itself, is of a
 very complicated and intricate kind, and comprises in a few words many
 transactions of great importance, crowded together with an artful
 brevity, that the mind may be hindered by the multitude of images,
 from a distinct and deliberate consideration of particulars. Here are
 acts of negotiation confounded with operations of war, one treaty
 entangled with another, and the union of the Hanoverians with our
 troops, mentioned almost in the same sentence with the Spanish war.
 This crowd of transactions, so different in their nature, so various
 in their consequences, who can venture to approve in the gross? or
 who can distinguish without long examination.

 I hope, my lords, that I shall not be charged with want of candour, in
 supposing the motion not to be an extemporaneous composition, but to
 be drawn up with art and deliberation. It is well known, that the
 address is often concerted at the same time that the speech is
 composed; and that it is not uncommon to take advantage of the
 superiority which long acquaintance with the question gives those who
 defend the motion, above those who oppose it.

 We are indeed told, that the visible effects of his majesty's measures
 prove their expediency, and that we may safely applaud that conduct of
 which we receive the benefits. But, my lords, the advantages must be
 seen or felt before they can be properly acknowledged; and it has not
 been shown, that we have yet either intimidated the enemies of the
 queen of Hungary, whose interest we have been lately taught to believe
 inseparable from our own, or encouraged any new allies to declare in
 her favour.

 The Dutch, my lords, are not yet roused from their slumber of
 neutrality; and how loudly soever we may assert our zeal, or with
 whatever pomp we may display our strength, they still seem to doubt
 either our integrity or force; and are afraid of engaging in the
 quarrel, lest they should be either conquered or betrayed. Nor has the
 approach of our army, however they may be delighted with the show,
 inspired them with more courage, though they are enforced by the
 troops of Hanover.

 The addition of these forces to the British army, has been mentioned
 as an instance of uncommon attention to the great cause of universal
 liberty, as a proof that no regard has been paid to private interest,
 and that all considerations are sacrificed to publick good. But since
 no service can be so great but it may be overpaid, it is necessary
 that we may judge of the benefit, to inform us on what terms it has
 been obtained, and how well the act of succession has been observed on
 this occasion.

 Though I am too well acquainted, my lords, with the maxims which
 prevail in the present age, and have had too much experience of the
 motives, by which the decisions of the senate are influenced, to offer
 any motion of my own, yet these reasons will withhold me from
 concurring with this. I cannot but be of opinion, that the question
 ought to be postponed to another day, in which the house may be
 fuller, our deliberations be assisted by the wisdom and experience of
 more than thirty lords, who are now absent, and the subjects of
 inquiry, of which many are new and unexpected, may be more accurately
 considered; nor can I prevail upon myself to return to general
 declarations any other than general answers.

 Lord CARTERET answered in substance as follows:—My lords, as there
 has arisen no new question, as his majesty in assisting the queen of
 Hungary, has only followed the advice of the senate; I am far from
 being able to discover, why any long deliberation should be necessary
 to a concurrence with the motion now before us, or whence any doubt
 can arise with regard to the effects of his majesty's measures;
 effects which no man will deny, who will believe either his own eyes,
 or the testimony of others; effects, which every man who surveys the
 state of Europe must perceive, and which our friends and our enemies
 will equally confess.

 To these measures, which we are now to consider, it must be ascribed,
 that the French are no longer lords of Germany; that they no longer
 hold the princes of the empire in subjection, lay provinces waste at
 pleasure, and sell their friendship on their own terms. By these
 measures have the Dutch been delivered from their terrours, and
 encouraged to deliberate freely upon the state of Europe, and prepare
 for the support of the Pragmatick sanction. But the common cause has
 been most evidently advanced by gaining the king of Prussia, by whose
 defection the balance of the war was turned, and at least thirty
 thousand men taken away from the scale of France.

 This, my lords, was a change only to be effected by a patient
 expectation of opportunities, and a politick improvement of casual
 advantages, and by contriving methods of reconciling the interest of
 Prussia with the friendship of the queen of Hungary; for princes, like
 other men, are inclined to prefer their own interest to all other
 motives, and to follow that scheme which shall promise most gain.

 That all this, my lords, has been effected, cannot be denied; nor can
 it be said to have been effected by any other causes than the conduct
 of Britain: had this nation looked either with cowardly despair, or
 negligent inactivity, on the rising power of France and the troubles
 of the continent; had the distribution of empire been left to chance,
 our thoughts confined wholly to commerce, and our prospects not
 extended beyond our own island, the liberties of Europe had been at an
 end, the French had established themselves in the secure possession of
 universal monarchy, would henceforth have set mankind at defiance, and
 wantoned without fear in oppression and insolence.

 These, my lords, are consequences of the measures pursued by his
 majesty, of which neither the reality nor the importance can be
 questioned, and, therefore, they may doubtless be approved without
 hesitation. For surely, my lords, the addition of the Hanoverian
 troops to the forces of our own nation can raise no scruples, nor be
 represented as any violation of the act of settlement.

 Of the meaning of that memorable act, I believe, I do not need any
 information. I know it is provided, that this nation shall not be
 engaged in war in the quarrel of Hanover; but I see no traces of a
 reciprocal obligation, nor can discover any clause, by which we are
 forbidden to make use in our own cause of the alliance of Hanover, or
 by which the Hanoverians are forbidden to assist us.

 I hope, my lords, this representation of the state of our transactions
 with Hanover, will not be charged with artifice or sophistry. I know
 how invidious a task is undertaken by him who attempts to show any
 connexion between interests so generally thought opposite, and am
 supported in this apology only by the consciousness of integrity, and
 the intrepidity of truth.

 The assistance of Hanover, my lords, was, at this time, apparently
 necessary. Our own troops, joined with the Hessians, composed a body
 too small to make any efficacious opposition to the designs of France;
 but by the addition of sixteen thousand men, became sufficiently
 formidable to oblige her to employ those troops for the security of
 her frontiers, with which she intended to have overwhelmed Italy, and
 to have exalted another Spanish prince to a new kingdom. The
 Spaniards, deprived of this assistance, harassed by the Austrians with
 perpetual alarms, and debarred by our fleet from the supplies which
 are provided for them in their own country, must languish with penury
 and hardships, being equally cut off from succour and from flight.

 Thus, my lords, it is evident, that the true and everlasting interest
 of Britain has been steadily pursued; that the measures formed to
 promote it have been not only prudent, but successful. We did not
 engage sooner in the quarrel, because we were not able to form an army
 sufficiently powerful. An advantageous peace is only to be obtained by
 vigorous preparations for war; nor is it to be expected that our
 enemies should court our friendship, till they see that our opposition
 is really formidable. Such, my lords, is our present state; we may
 reasonably hope that the French will desist from their designs,
 because they will have a confederacy to oppose, more powerful than
 that by which their immortal monarch was lately humbled; and I hope
 that conduct will always be applauded in this house, which enables us
 to repress the arrogance of France.

 Lord WESTMORELAND then spoke to the following purport:—My lords,
 though the warmth with which the noble lord has defended the motion,
 and the confidence with which he asserts the propriety and efficacy of
 the measures to which it relates, are such proofs of the strength of
 his conviction as leave no room to doubt his sincerity; yet as the
 same arguments do not operate upon different minds with the same
 force, I hope I shall not be thought less sincere, or less studious of
 the publick happiness, or the honour of the crown, though I presume to
 differ from him.

 In the motion now before us, I cannot concur, because, though it
 should be allowed to contain a just representation of foreign affairs,
 yet it appears to me to omit those considerations which I think it the
 duty of this house to offer to his majesty. This nation is, in my
 opinion, exposed to enemies more formidable than the French; nor do I
 think that we are at leisure to defend the liberties of Europe, till
 we have made some provisions for the security of our own; or to
 regulate the balance of power, till we have restored our constitution
 to its ancient equilibrium.

 That there are flagrant proofs of the most enormous corruption
 throughout the whole subordination of publick offices; that our
 publick funds are only nurseries of fraud, and that trust of every
 kind is only considered as an opportunity of plundering, appears
 evidently from the universal prevalence of luxury and extravagance,
 from the sudden affluence of private men, from the wanton riot of
 their tables, the regal splendour of their equipages, and the
 ostentatious magnificence of their buildings.

 It is evident, likewise, that corruption is not confined to publick
 offices; that those who have lost their own integrity, have
 endeavoured to destroy the virtue of others; that attempts have been
 made to subject the whole nation to the influence of corruption, and
 to spread the contagion of bribery from the highest to the lowest
 classes of the people.

 It is therefore necessary, before we engage in the consideration of
 foreign affairs, to prosecute the inquiry which was begun in the last
 session, to trace wickedness to its source, and drag the authors of
 our miseries into the light.

 These, my lords, are the inquiries which the general voice of the
 people importunately demands; these are the petitions which ought
 never to be rejected; all parties are now united, and all animosities
 extinguished; nor is there any other clamour than for inquiries and
 punishment.

 The other house, my lords, has been engaged in the laudable attempt to
 detect those who have betrayed, or plundered, or corrupted their
 country; and surely we ought to have so much regard to our own honour,
 as not to suffer them to toil alone in a design so popular, so just,
 and so necessary, while we amuse ourselves with applauding the
 sagacity of our ministers, who, whatever they may hope themselves, or
 promise others, have not yet prevailed on any foreign power to concur
 with them, or to interpose in the affairs of the continent. And,
 therefore, I cannot conceal my suspicion, that instead of furnishing
 any subject for panegyricks on our policy and caution, we are now
 wasting our treasures and our strength in a romantick expedition.

 Since, therefore, my lords, our domestick evils seem to me most
 dangerous, I move, that in order to their speedy remedy, and that the
 people may see we do not forget their immediate interest, this
 addition be made to the motion now before us:

 "And humbly to assure his majesty, that we will apply our constant and
 persevering endeavours to calm and heal animosities and divisions,
 unseasonable as they are at all times, and most pernicious in the
 present juncture, which the true fatherly tenderness of his majesty,
 out of the abundance of his constant care for the rights and liberties
 of his people, has so affectionately at the close of last session
 recommended from the throne, by searching thoroughly and effectually
 into the grounds, which are or may be assigned for publick discontent,
 agreeably to the ancient rules and methods of parliament."

 This additional clause being delivered in writing to the speaker, he
 read it to the house, but said that the noble lord spoke so low, that
 he could not tell where he proposed to have it inserted. Lord
 WESTMORELAND then directed him to read the motion, which done, he
 desired that his clause might be added at the end.

 Upon this lord RAYMOND spoke as follows:—My lords, the addition which
 the noble lord has offered to the address proposed, cannot, in my
 opinion, be properly admitted, as it has no relation to the preceding
 clauses, but is rather inconsistent with them.

 Nor do I think it only improper with regard to the other part of the
 motion, but unnecessary in itself; since it has no reference to his
 majesty's speech, now under our consideration; since it will
 facilitate none of our inquiries, which may be carried on with equal
 vigour without any such unseasonable declaration of our design.

 If, therefore, the motion for the amendment be not withdrawn, I shall
 move, that the first question be first put.

 [The question was then put with regard to the first motion, and it
 passed in the affirmative, without any division.]

 HOUSE OF COMMONS, DECEMBER 10, 1742.

 Motion in the committee of supplies, for granting pay for sixteen
 thousand Hanoverian troops for the four months last past.

 Sir William YONGE opened the debate, and spoke in substance as
 follows:—Sir, though the general state of the kingdoms of Europe
 cannot be supposed to be wholly unknown in this assembly, yet since
 the decision of the question now before us, must depend upon the
 conceptions which every man has formed with regard to the affairs on
 the continent, it will be necessary to exhibit them to view in a
 narrow compass, that nothing which may contribute to our information
 may be overlooked or forgotten.

 The late emperour, for some time before his death, finding that there
 remained little hopes of male issue, and that his family would be
 consequently in danger of losing part of the honours and dignities
 which it had so long enjoyed, turned his thoughts to the security of
 his hereditary dominions, which he entailed upon his eldest daughter,
 to preserve them from being broken into fragments, and divided among
 the numerous pretenders to them; and that this settlement might be
 preserved from violation, employed all the opportunities which any
 extraordinary conjunctures presented to him of obtaining the
 concurrence and ratification of the neighbouring states.

 As it was always the interest of this nation to support the house of
 Austria, as a counterbalance to the power of France, it was easy to
 procure from us a solemn accession to this important settlement; and
 we, therefore, promised to support it, whenever it should be attacked.
 This was, in reality, only a promise to be watchful for our own
 advantage, and to hinder that increase of the French influence, which
 must, at length, be fatal to ourselves.

 The like engagements were proposed to many other powers, which
 proposals were by most of them accepted, and among others by France,
 upon consideration of a very large increase of her dominions; and it
 was hoped, that whatever might be determined by the electors with
 respect to the imperial dignity, the hereditary dominions to the house
 of Austria would remain in the same family, and that France would be
 hindered by her own engagements from disturbing the peace of the
 empire.

 But no sooner did the death of the emperour give the enemies of the
 house of Austria hopes of gratifying without danger their resentment
 and ambition, than almost all the neighbouring princes began to revive
 their pretensions, and appeared resolved to recover by force, what
 they alleged to have been only by force withheld from them. Armies
 were raised on all sides, invasions either attempted or threatened
 from every quarter, and the whole world looked upon the daughter of
 Austria either with pity or with joy, as unable to make any stand
 against the general confederacy, and under a necessity of yielding to
 the most oppressive terms, and purchasing peace from her enemies at
 their own price.

 It cannot be mentioned, without indignation, that this universal
 combination was formed and conducted by the influence of the French,
 who, after having agreed to the Pragmatick sanction, omitted no
 endeavours to promote the violation of it; and not only incited the
 neighbouring princes to assert their claim by promises of assistance,
 but poured numerous armies into the empire, not only to procure by
 force, and without the least regard to equity, an election in favour
 of the duke of Bavaria, but to assist him in the invasion of the
 Austrian dominions, of which the settlement had been ratified by their
 concurrence, purchased at a price which might justly have been thought
 too great, even though they had observed their stipulations.

 The pleas which they advanced in vindication of their conduct, it is
 not necessary to relate; since, however artfully they may be formed,
 the common sense of mankind must perceive them to be false. It is to
 no purpose, that they declare themselves not to have receded from
 their promise, because they enter the empire only as auxiliaries, and
 their troops act under the command of the elector of Bavaria; since he
 that furnishes troops for the invasion of those territories which he
 is obliged to protect, may very justly be considered as an invader; as
 he who assists a thief, partakes the guilt of theft.

 All contracts, sir, whether between states or private persons, are to
 be understood according to the known intention of the two parties; and
 I suppose it will not be pretended, by the most hardened advocate for
 the conduct of the French, that the late emperour would have
 purchased, at so dear a rate, their accession to the Pragmatick
 sanction, if he had supposed, that they still thought themselves at
 liberty to employ all their treasure and their force in assisting
 others to violate it.

 It is well known, that an unsuccessful war, which the French are
 likewise suspected of assisting, had, a short time before the death of
 the emperour, weakened his forces, and exhausted his revenues; and
 that, therefore, when he was surprised by death, he left his family
 impoverished and defenceless; so that his daughter being without money
 or armies, and pressed by enemies on every side of her dominions, was
 immediately reduced to such distress as, perhaps, she only was able to
 support, and such difficulties as no other would have entertained the
 least hope of being able to surmount.

 In the first crush of her calamities, when she was driven by the
 torrent of invasion from fortress to fortress, and from kingdom to
 kingdom, it is not to be denied, that most of the guarantees of the
 Pragmatick sanction stood at gaze, without attempting that relief
 which she incessantly called upon them to afford her; and which,
 indeed, they could deny upon no other pretence, than that they were
 convinced it would be ineffectual, that her ruin was not to be
 prevented, and that she must be swallowed up by the deluge of war,
 which it appeared impossible to resist or to divert.

 The queen, however, determined to assert her rights, and to defend her
 dominions; and, therefore, assembled her forces, and made such
 opposition, that some of her enemies finding the war, to which they
 were encouraged only by a belief of the certainty of success, likely
 to become more hazardous than they expected, soon desisted from their
 claims, and consented to peace upon moderate conditions; and the most
 formidable of her enemies, being alienated from the French by
 experience of their treachery, and, perhaps, intimidated by the
 bravery of his enemies, was at last willing to become neutral, and to
 be satisfied with the recovery of his own claims, without assisting
 the elector of Bavaria.

 Thus far has this illustrious princess struggled in the tempest of the
 continent with very little assistance from her confederates; but it
 cannot be supposed, that these violent efforts have not exhausted her
 strength, or that she must not be, at length, overpowered by the
 armies which the French, enraged at the disappointment of their
 schemes, are sending against her. She has an incontestable claim to
 our assistance, promised by the most solemn stipulations, and,
 therefore, not to be withheld upon any views of present advantage. The
 prudence and magnanimity which she has discovered, prove, that she
 deserves to be supported upon the common principles of generosity,
 which would not suffer a brave man to look idly upon a heroine
 struggling with multitudes; and the opposition which she has been able
 to make alone, shows that assistance will not be vain.

 These considerations, though, since the senate has determined to
 assist her, they are not immediately necessary in a question which
 relates only to the manner in which that assistance shall be given,
 are yet not entirely useless; since they may contribute to overbalance
 any prejudices that may obstruct the schemes which have been formed,
 and quicken the endeavours of men who might be inclined to reject
 those counsels to which any specious objections shall be raised, or to
 lose that time in deliberation, which ought to be employed in action.

 As the assistance of this distressed princess has been already voted
 by the senate, it is now no longer to be inquired, what advantages can
 be gained to this nation by protecting her, or whether the benefits of
 victory will be equivalent to the hazards of war? These questions are
 already determined. It has already appeared necessary to this house,
 to restore the balance of power by preserving the house of Austria;
 and the only question, therefore, that remains is, by what means we
 shall endeavour to preserve it? and whether the means that have
 already been used, deserve our approbation?

 Among the several schemes that were proposed for this end, it appeared
 most proper to the ministry to form an army in the low countries,
 whence they might be ready to march wherever their presence might be
 required, and where they might be easily supplied with necessaries.
 This army was to be raised with expedition; the affairs of the queen
 of Hungary could admit of no delay; auxiliary troops were, therefore,
 to be hired, and it appeared to them more proper to hire the troops of
 Hanover than of any other nation.

 That the affairs of the queen of Hungary would admit of no delay, and
 that, therefore, the army in the low countries was very speedily to be
 formed, cannot be doubted by any one that compares her power with that
 of the nation against which she was contending; a nation incited by a
 long train of success to aspire to universal monarchy; a nation which
 has long been assembling armies, and accumulating treasures, in order
 to give law to the rest of the world; which had for many years stood
 against the united force of all the bordering powers, and to which the
 house of Austria is not equal in its full strength, much less when its
 treasures had been exhausted, and its troops destroyed in an
 unfortunate war before the death of the emperour; and when almost
 every part of its dominions was threatened by a particular power, and
 the troops of each province were employed in the defence of their own
 towns; so that no great armies could be collected, because no place
 could be left without defenders.

 Such was the state of the Austrian dominions, when the troops of
 France broke in upon them; and in this state it must readily be
 acknowledged, that neither courage nor prudence could procure success;
 that no stratagems could long divert, nor any resistance repel such
 superiority of power, and that, therefore, relief must be speedy, to
 be efficacious.

 That to bring the relief which we had promised, with expedition
 sufficient to procure any advantages to our ally, to preserve her
 provinces from being laid waste, her towns from being stormed, and her
 armies from being ruined; to repress the confidence of the French, and
 recall them from conquests to the defence of their own territories, it
 was apparently necessary to hire foreign troops; for to have sent over
 all our own forces, had been to have tempted the French to change
 their design of invading the Austrian dominions, into that of
 attacking Britain, and attempting to add this kingdom to their other
 conquests; to have raised new troops with expedition equal to the
 necessity that demanded them, was either absolutely impossible, or at
 least, very difficult; and when raised, they would have been only new
 troops, who, whatever might be their courage, would have been without
 skill in war, and would, therefore, have been distrusted by those whom
 they assisted, and despised by those whom they opposed.

 Nothing, therefore, remained, but that auxiliaries should be tried,
 and the only question then to be decided, was, what nation should be
 solicited to supply us? Nor was this so difficult to be answered as in
 former times, since there was not the usual liberty of choice; many of
 the princes who send their troops to fight for other powers, were at
 that time either influenced by the promises, or bribed by the money,
 or intimidated by the forces of France; some of them were engaged in
 schemes for enlarging their own dominions, and therefore were
 unwilling to supply others with those troops for which they were
 themselves projecting employment; and, perhaps, of some others it
 might reasonably be doubted, whether they would not betray the cause
 which they should be retained to support, and whether they would not
 in secret wish the depression of the queen of Hungary, by means of
 those invaders whom they promised to resist.

 Sir, amidst all these considerations, which there was not time
 completely to adjust, it was necessary to turn their eyes upon some
 power to which none of these objections could be made; and, therefore,
 they immediately fixed upon the electorate of Hanover, as subject to
 the same monarch, and of which, therefore, the troops might be
 properly considered as our national allies, whose interest and
 inclinations must be the same with our own, and whose fidelity might
 be warranted by our own sovereign.

 It was no small advantage that the contract for these troops could be
 made without the delay of tedious negotiations; that they were ready
 to march upon the first notice, and that they had been long learned in
 the exactest discipline.

 The concurrence of all these circumstances easily determined our
 ministers in their choice, and the troops were ordered to join the
 Britons in the Low Countries; a step which so much alarmed the French,
 that they no longer endeavoured to push forward their conquests, nor
 appeared to entertain any other design than that of defending
 themselves, and returning in safety to their own country.

 Such was the conduct of our ministry, such were their motives, and
 such has been their success; nor do I doubt but this house will, upon
 the most rigorous examination, find reason to approve both their
 integrity and prudence. Of their integrity they could give no greater
 proof, than their confidence of the agreement of this house to
 measures which, though conformable in general to our resolutions, were
 not particularly communicated to us; because, indeed, it could not be
 done without loss of time, which it was necessary to improve with the
 utmost diligence, and a discovery of those designs, which ought only
 to be known by the enemy after they were executed. Of their prudence,
 their success is a sufficient evidence; and, therefore, I cannot doubt
 but gentlemen will give a sanction to their conduct, by providing,
 according to the estimates before the committee, for the support of
 troops, which have been found of so great use.

 Lord POWLETT rose up next, and spoke to the effect following:—Sir,
 the honourable gentleman has with so much clearness and elegance
 displayed the state of Europe, explained the necessity of hiring
 foreign troops, and showed, the reasons for which the troops of
 Hanover were preferred to those of any other nation, that I believe it
 not to be of any use to urge other arguments than those which he has
 produced.

 As, therefore, it is indisputably necessary to hire troops, and none
 can be hired which can be so safely trusted as those of Hanover, I
 cannot but agree with the right honourable gentleman, that this
 measure of his majesty ought to be supported.

 Sir JOHN ST. AUBYN then spoke as follows:—Sir, it is with the
 greatest difficulties that I rise up to give you this trouble, and
 particularly after the honourable gentleman with whom I am so very
 unequal to contend. But when my assent is required to a proposition,
 so big with mischiefs, of so alarming a nature to this country, and
 which I think, notwithstanding what the honourable gentleman has most
 ingeniously said, must determine from this very day, who deserves the
 character and appellation of a Briton, I hope you will forgive me, if
 I take this last opportunity which perhaps I may ever have of speaking
 with the freedom of a Briton in this assembly.

 I am not able to follow the honourable gentleman in any refinements of
 reason upon our foreign affairs; I have not subtilty enough to do it,
 nor is it in my way as a private country gentleman. But though country
 gentlemen have not that sagacity in business, and, for want of proper
 lights being afforded us, the penetration of ministers into publick
 affairs; yet give me leave to say, they have one kind of sense which
 ministers of state seldom have, and at this time it is of so acute a
 nature, that it must, overthrow the arguments of the most refined
 administration; this is the sense of feeling the universal distresses
 of their country, the utter incapacity it now lies under of sustaining
 the heavy burdens that are imposing upon it.

 This I take to be the first, the great object of this day's debate.
 Consider well your strength at home, before you entangle yourselves
 abroad; for if you proceed without a sufficient degree of that, your
 retreat will be certain and shameful, and may in the end prove
 dangerous. Without this first, this necessary principle, whatever may
 be the machinations, the visionary schemes of ministers, whatever
 colourings they may heighten them with, to mislead our imaginations,
 they will prove in the end for no other purpose, but to precipitate
 this nation, by empty captivating sounds, into the private views and
 intrigues of some men, so low, perhaps, in reputation and authority,
 as to be abandoned to the desperate necessity of founding their ill
 possessed precarious power upon the ruins of this country.

 Next to the consideration of our inward domestick strength, what
 foreign assistances have we to justify this measure? Are we sure of
 one positive active ally in the world? Nay, are not we morally certain
 that our nearest, most natural ally, disavows the proceeding, and
 refuses to cooperate with us? One need not be deep read in politicks
 to understand, that when one state separates itself from another, to
 which it is naturally allied, it must be for this plain reason, that
 the interest is deserted which is in common to them both. And it is an
 invariable rule in this country, a rule never to be departed from,
 that there can no cause exist in which we ought to engage on the
 continent, without the aid and assistance of that neighbouring state.
 This is the test, the certain mark, by which I shall judge, that the
 interest of this country is not at present the object in pursuit.

 Is any man then wild enough to imagine, that the accession of sixteen
 thousand Hanoverian mercenaries will compensate for the loss of this
 natural ally? No; but it is said that this indicates such a firmness
 and resolution within ourselves, that it will induce them to come in.
 Sir, if they had any real proofs of our firmness and resolution, that
 the interest of this country was to be pursued, I dare say they would
 not long hesitate. But they look with a jealous eye upon this measure,
 they consider it as an argument of your weakness, because it is
 contrary to the genius and spirit of this country, and may, therefore,
 lessen his majesty in the affections of his people.

 They have for some years past looked upon a British parliament as the
 corrupt engine of administration, to exhaust the riches, and impair
 the strength of this country. They have heard it talk loudly, indeed,
 of the house of Austria, when it was in your power to have raised her
 to that state, in which she was properly to be considered as the
 support of the balance of Europe, if timid neutralities had not
 intervened, and our naval strength had properly interposed to her
 assistance.

 They have lately looked upon this parliament, and with the joy of a
 natural ally they have done it, resenting your injuries, bravely
 withstanding the power, that you might restore the authority of your
 government, demanding constitutional securities, appointing a
 parliamentary committee for inquiry and justice. Sir, they now see
 that inquiry suppressed, and justice disappointed. In this situation,
 what expectations can we form of their accession to us; talking bigly,
 indeed, of vindicating foreign rights, but so weak and impotent at
 home, as not to be able to recover our own privileges?

 But this measure is said to be undertaken in consequence of the advice
 of parliament. There has been great stress laid upon this. It has been
 loudly proclaimed from the throne, echoed back again from hence, and
 the whole nation is to be amused with an opinion, that upon this
 measure, the fate of the house of Austria, the balance and liberties
 of Europe, the salvation of this country, depend.

 But was this fatal measure the recommendation of parliament, or was it
 the offspring of some bold enterprising minister, hatched in the
 interval of parliament, under the wings of prerogative; daring to
 presume upon the corruption of this house, as the necessary means of
 his administration? The object, indeed, might be recommended, but if
 any wrong measure is undertaken to attain it, that measure surely
 should be dropt; for it is equally culpable to pursue a good end by
 bad measures, as it is a bad end by those that are honest.

 But as to the address, I wish gentlemen would a little consider the
 occasion which produced it. Sir, it proceeded from the warmth of
 expectation, the exultation of our hearts, immediately after, and with
 the same breath that you established your committee of inquiry; and it
 is no forced construction to say, that it carries this testimony along
 with it, that national securities and granting supplies were
 reciprocal terms.

 But, sir, I must own for my part, was the occasion never so cogent,
 Hanoverian auxiliaries are the last that I would vote into British
 pay; not upon the consideration only, that we ought otherwise to
 expect their assistance, and that we should rather make sure of others
 that might be engaged against us; but from this melancholy
 apprehension, that administrations will for ever have sagacity enough
 to find out such pretences, that we may find it difficult to get rid
 of them again.

 Besides, the elector of Hanover, as elector of Hanover, is an
 arbitrary prince; his electoral army is the instrument of that power;
 as king of Great Britain he is a restrained monarch. And though I
 don't suspect his majesty, and I dare say the hearts of the British
 soldiery are as yet free and untainted, yet I fear that too long an
 intercourse may beget a dangerous familiarity, and they may hereafter
 become a joint instrument, under a less gracious prince, to invade our
 liberties.

 His majesty, if he was rightly informed, I dare say would soon
 perceive the danger of the proposition which is now before you. But,
 as he has every other virtue, he has, undoubtedly, a most passionate
 love for his native country, a passion which a man of any sensation
 can hardly divest himself of; and, sir, it is a passion the more
 easily to be flattered, because it arises from virtue. I wish that
 those who have the honour to be of his councils, would imitate his
 royal example, and show a passion for their native country too; that
 they would faithfully stand forth and say, that, as king of this
 country, whatever interests may interfere with it, this country is to
 be his first, his principal care; that in the act of settlement this
 is an express condition. But what sluggish sensations, what foul
 hearts must those men have, who, instead of conducting his majesty's
 right principles, address themselves to his passions, and misguide his
 prejudices? making a voluntary overture of the rights and privileges
 of their country, to obtain favour, and secure themselves in power;
 misconstruing that as a secondary consideration, which in their own
 hearts they know to be the first.

 Sir, we have already lost many of those benefits and restrictions
 which were obtained for us by the revolution, and the act of
 settlement. For God's sake, let us proceed no farther. But if we are
 thus to go on, and if, to procure the grace and favour of the crown,
 this is to become the flattering measure of every successive
 administration,—this country is undone!

 Mr. BLADEN then rose up, and spoke to the following purport:—Sir, if
 zeal were any security against errour, I should not willingly oppose
 the honourable gentleman who has now declared his sentiments; and
 declared them with such ardour, as can hardly be produced but by
 sincerity; and of whom, therefore, it cannot be doubted, that he has
 delivered his real opinion; that he fears from the measures which he
 censures, very great calamities; that he thinks the publick
 tranquillity in danger; and believes that his duty to his country
 obliged him to speak on this occasion with unusual vehemence.

 But I am too well acquainted with his candour to imagine, that he
 expects his assertions to be any farther regarded than they convince;
 or that he desires to debar others from the same freedom of reason
 which he has himself used. I shall therefore proceed to examine his
 opinion, and to show the reasons by which I am induced to differ from
 him.

 The arguments upon which he has chiefly insisted, are the danger of
 hiring the troops of Hanover in any circumstances, and the impropriety
 of hiring them now without the previous approbation of the senate.

 The danger of taking into our pay the forces of Hanover, the
 contrariety of this conduct to the act of settlement, and the
 infraction of our natural privileges, and the violation of our
 liberties which is threatened by it, have been asserted in very strong
 terms, but I think not proved with proportionate force; for we have
 heard no regular deduction of consequences by which this danger might
 be shown, nor have been informed, how the engagement of sixteen
 thousand Hanoverians to serve us against France for the ensuing year,
 can be considered as more destructive to our liberties than any other
 forces.

 It is, indeed, insinuated, that this conduct will furnish a dangerous
 precedent of preference granted to Hanover above other nations; and
 that this preference may gradually be advanced, till in time Hanover
 may, by a servile ministry, be preferred to Britain itself, and that,
 therefore, all such partiality ought to be crushed in the beginning,
 and its authors pursued with indignation and abhorrence.

 That to prefer the interest of Hanover to that of Britain would be in
 a very high degree criminal in a British ministry, I believe no man in
 this house will go about to deny; but if no better proof can be
 produced, that such preference is intended than the contract which we
 are now desired to ratify, it may be with reason hoped, that such
 atrocious treachery is yet at a great distance; for how does the hire
 of Hanoverian troops show any preference of Hanover to Britain?

 The troops of Hanover are not hired by the ministry as braver or more
 skilful than those of our own country; they are not hired to command
 or to instruct, but to assist us; nor can I discover, supposing it
 possible to have raised with equal expedition the same number of
 forces in our own country, how the ministry can be charged with
 preferring the Hanoverians by exposing them to danger and fatigue.

 But if it be confessed, that such numbers would not possibly be
 raised, or, at least, not possibly disciplined with the expedition
 that the queen of Hungary required, it will be found, that the
 Hanoverians were at most not preferred to our own nation, but to other
 foreigners, and for such preference reasons have been already given
 which I shall esteem conclusive, till I hear them confuted.

 The other objection on which the honourable gentleman thought it
 proper to insist, was the neglect of demanding from the senate a
 previous approbation of the contract which is now before us; a
 neglect, in his opinion, so criminal, that the ministry cannot be
 acquitted of arbitrary government, of squandering the publick money by
 their own caprice, and of assuming to themselves the whole power of
 government.

 But the proof of this enormous usurpation has not yet been produced;
 for it does not yet appear, that there was time to communicate their
 designs to the senate, or that they would not have been defeated by
 communication; and, therefore, it is yet not evident, but that when
 they are censured for not having laid their scheme before the senate,
 they are condemned for omitting what was not possibly to be done, or
 what could not have been done, without betraying their trust, and
 injuring their country.

 It is allowed, that the senate had resolved to assist the queen of
 Hungary; and, therefore, nothing remained for the ministers but to
 execute with their utmost address the resolution that had been formed;
 if for the prosecution of this design they should be found to have
 erred in their choice of means, their mistakes, unless some ill
 designs may justly be suspected, are to be imputed to the frailty of
 human nature, and rather to be pitied, and relieved as misfortunes,
 than punished as crimes.

 But I doubt not, that in the course of our deliberations, we shall
 find reason for concluding that they have acted not only with fidelity
 but prudence; that they have chosen the means by which the great end
 which the senate proposed, the succour of the queen of Hungary, and
 consequently the reestablishment of the balance of power, will be most
 easily attained; and that they have taken into the pay of this nation
 those troops which may be trusted with the greatest security, as they
 have the same prince, and the same interest.

 But the honourable gentleman appears inclined to advance a new
 doctrine, and to insinuate, that when any vote is passed by the
 senate, the ministers are to suppose some conditions which are to be
 observed, though they were never mentioned, and without which the
 voice of the senate is an empty sound. In pursuance of this
 supposition, he calls upon us to recollect the time and circumstances
 in which this vote was passed; he reminds us, that the concession was
 made in a sudden exultation of our hearts, in the raptures of triumph,
 and amidst the shouts of conquest, when every man was forming
 expectations which have never been gratified, and planning schemes
 which could never be perfected.

 He seems therefore to think, that our ministers insidiously took
 advantage of our intoxication, and betrayed us in a fit of thoughtless
 jollity to a promise, which when made, we hardly understood, and which
 we may, therefore, now retract. He concludes, that the concession
 which might then escape us ought not to have been snatched by our
 ministers, and made the foundation of their conduct, because they knew
 it was made upon false suppositions, and in prospect of a recompense
 that never would be granted.

 I hope there is no necessity for declaring, that this reasoning cannot
 safely be admitted, since, if the vote of the senate be not a
 sufficient warrant for any measure, no man can undertake the
 administration of our affairs, and that government which no man will
 venture to serve must be quickly at an end.

 For my part, I know not how the nation or the senate has been
 disappointed of any just expectations, nor can I conceive that any
 such disappointments vacate their votes or annul their resolutions,
 and therefore I cannot but think the ministry sufficiently justified,
 if they can show that they have not deviated from them.

 Lord QUARENDON spoke next to the effect following:—Sir, I am so far
 from thinking that the past conduct or the present proposals of the
 ministry deserve approbation, that, in my opinion, all the arguments
 which have been produced in their favour are apparently fallacious,
 and even the positions on which they are founded, and which are laid
 down as uncontrovertible, are generally false.

 It is first asserted, that we are indispensably obliged to assist the
 queen of Hungary against France, and to support her in the possession
 of the hereditary dominions of the Austrian house, and from thence is
 precipitately inferred the necessity of assembling armies, and hiring
 mercenaries, of exhausting our treasure, and heaping new burdens upon
 the publick.

 That we concurred with other powers in promising to support the
 Pragmatick sanction is not to be denied, nor do I intend to insinuate,
 that the faith of treaties ought not strictly to be kept; but we are
 not obliged to perform more than we promised, or take upon ourselves
 the burden which was to be supported by the united strength of many
 potentates, and of which we only engaged to bear a certain part. We
 ought, undoubtedly, to furnish the troops which we promised, and ought
 to have sent them when they were first demanded; but there is no
 necessity that we should supply the deficiencies of every other power,
 and that we should determine to stand alone in defence of the
 Pragmatick sanction; that we should, by romantick generosity,
 impoverish our country, and entail upon remotest posterity poverty and
 taxes. We ought to be honest at all events; we are at liberty,
 likewise, to be generous at our own expense, but I think we have
 hardly a right to boast of our liberality, when we contract debts for
 the advantage of the house of Austria, and leave them to be paid by
 the industry or frugality of succeeding ages.

 It is, therefore, at least, dubious, whether we ought to hazard more
 than we promised in defence of the house of Austria; and,
 consequently, the first proposition of those who have undertaken the
 defence of the ministry requires to be better established, before it
 becomes the basis of an argument.

 But though it be allowed, that we ought to exceed our stipulations,
 and engage more deeply in this cause than we have promised, I cannot
 yet discover upon what principles it can be proved, that sixteen
 thousand Hanoverians ought to be hired. Why were not our troops sent
 which have been so long maintained at home only for oppression and
 show? Why have they not at last been shown the use of those weapons
 which they have so long carried, and the advantages of that exercise
 which they have been taught to perform with so much address? Why have
 they not, at length, been shown for what they had so long received
 their pay, and informed, that the duty of a soldier is not wholly
 performed by strutting at a review?

 If it be urged, that so great a number could not be sent out of the
 kingdom without exposing it to insults and irruptions, let it be
 remembered how small a force was found sufficient for the defence of
 the kingdom in the late war, when the French were masters of a fleet
 which disputed, for many years, the empire of the sea; and it will
 appear, whether it ought to be imputed to prudence or to cowardice,
 that our ministers cannot now think the nation safe without thrice the
 number, though our fleets cover the ocean, and steer from one coast to
 another without an enemy.

 But to show more fully the insufficiency of the vindication which has
 been attempted, and prove, that no concession will enable the ministry
 to defend their schemes, even this assertion shall be admitted. We
 will allow for the present, that it is necessary to garrison an island
 with numerous forces against an enemy that has no fleet. I will grant,
 that invaders may be conveyed through the air, and that the
 formidable, the detestable pretender may, by some subterraneous
 passage, enter this kingdom, and start on a sudden into the throne.
 Yet will not all this liberality avail our ministers, since it may be
 objected, that new forces might easily have been raised, and our own
 island have been, at once, defended, and the queen of Hungary assisted
 by our native troops.

 Since the necessity of expedition is urged, it may reasonably be
 inquired, what it was that appeared so immediately necessary, or what
 has been brought to pass by this wonderful expedition? Was it
 necessary to form an army to do nothing? Could not an expedition in
 which nothing was performed, in which nothing was attempted, have been
 delayed for a short time, and might not the queen of Hungary have been
 preserved equally, whether the troops of her allies slept and fattened
 in her country or their own?

 Nothing, surely, can be more ridiculous than to expatiate upon the
 necessity of raising with expedition an useless body of forces, which
 has only been a burden to the country in which it has been stationed,
 and for which pay is now demanded, though they have neither seen a
 siege nor a battle; though they have made no attempt themselves, nor
 hindered any that might have been made by the enemy.

 To make this plea yet more contemptible, we are informed, that if we
 had raised an army of our countrymen, they would have been
 unacquainted with arms and discipline, and, therefore, they could not
 have done what has been done by these far-famed Hanoverians. This,
 indeed, I cannot understand, having never found, that the Britons
 needed any documents or rules to enable them to eat and drink at the
 expense of others, to bask in the sun, or to loiter in the street, or
 perform any of the wonders that may be ascribed to our new
 auxiliaries; and, therefore, I cannot but think, that all the actions
 of the four months for which those forces expect to be paid, might
 have been brought to pass by new-raised Britons, who might in the mean
 time have learned their exercise, and have been made equal to any
 other soldiers that had never seen a battle.

 But if foreign troops were necessary, I am still at a loss to find out
 why those of Hanover were chosen, since it appears to me, that by
 hiring out his troops to Britain, our monarch only weakens one hand to
 strengthen the other. It might be expected, that he should have
 employed these troops against France without hire, since he is not
 less obliged, either by treaty or policy, to protect the house of
 Austria as elector of Hanover, than as king of Britain.

 Since, therefore, the troops of Hanover were hired, without the
 consent of the senate, they have hitherto performed nothing; and since
 it is reasonable to expect, that without being paid by Britain they
 will be employed against the French, I think it expedient to discharge
 them from our service, and to delay the pay which is required for the
 last four months, till it shall appear how they have deserved it.

 Mr. FOX then rose, and spoke to the following purport:—Sir, though
 the observations of the right honourable gentleman must be allowed to
 be ingenious, and though the eloquence with which he has delivered
 them, naturally excites attention and regard, yet I am obliged to
 declare, that I have received rather pleasure than conviction from his
 oratory; and that while I applaud his imagination and his diction, I
 cannot but conclude, that they have been employed in bestowing
 ornaments upon errour.

 I shall not, indeed, attempt to confute every assertion which I think
 false, or detect the fallacy of every argument which appears to me
 sophistical, but shall leave to others the province of showing the
 necessity of engaging in the war on the continent, of employing a
 large force for the preservation of the house of Austria, and of
 forming that army with the utmost expedition, and of taking
 auxiliaries into our pay, and confine myself to this single question,
 whether, supposing auxiliaries necessary, it was not prudent to hire
 the troops of Hanover?

 Nothing can be, in my opinion, more apparent, than that if the
 necessity of hiring troops be allowed, which surely cannot be
 questioned, the troops of Hanover are to be chosen before any other,
 and that the ministry consulted in their resolutions the real interest
 of their country, as well as that of our ally.

 The great argument which has in all ages been used against mercenary
 troops, is the suspicion which may justly be entertained of their
 fidelity. Mercenaries, it is observed, fight only for pay, without any
 affection for the master whom they serve, without any zeal for the
 cause which they espouse, and without any prospect of advantage from
 success, more than empty praises, or the plunder of the field, and,
 therefore, have no motives to incite them against danger, nor any
 hopes to support them in fatigues; that they can lose nothing by
 flight, but plunder, nor by treachery, but honour; and that,
 therefore, they have nothing to throw into the balance against the
 love of life, or the temptations of a bribe, and will never be able to
 stand against men that fight for their native country under the
 command of generals whom they esteem and love, and whom they cannot
 desert or disobey, without exposing themselves to perpetual exile, or
 to capital punishment.

 These arguments have always been of great force, and, therefore, that
 nation whose defence has been intrusted to foreigners, has always been
 thought in danger of ruin. Yet there have been conjunctures in which
 almost every state has been obliged to rely upon mercenaries, and in
 compliance with immediate necessity, to depend upon the fidelity of
 those who had no particular interest in supporting them. But with much
 greater reason may we trust the success of the present war, in some
 degree, to the troops of Hanover, as they are, perhaps, the only
 foreign forces against which the arguments already recited are of no
 force. They are foreigners, indeed, as they are born in another
 country, and governed by laws different from ours; but they are the
 subjects of the same prince, and, therefore, naturally fight under the
 same command; they have the same interest with ourselves in the
 present contest, they have the same hopes and the same fears, they
 recommend themselves equally to their sovereign by their bravery, and
 can neither discover cowardice nor treachery, without suffering all
 the punishment that can be feared by our native troops, since their
 conduct must be censured by the same prince of whose approbation they
 are equally ambitious, and of whose displeasure they are equally
 afraid.

 As to the troops which any neutral prince might furnish, there would
 be reason to fear, that either for larger pay, or upon any casual
 dispute that might arise, they might be withdrawn from our service
 when they were most needed, or transferred to the enemy at a time when
 his distress might compel him to offer high terms, and when,
 therefore, there was a near prospect of an advantageous peace. But of
 the troops of Hanover no such suspicion can be formed, since they
 cannot engage against us without rebelling against their prince; for
 it cannot be imagined, that his majesty will fight on one side as
 elector of Hanover, and on the other as king of Britain; or that he
 will obstruct the success of his own arms, by furnishing the troops of
 Hanover to the enemies of this kingdom.

 It, therefore, appears very evident, that we have more to hope and
 less to fear from the troops of Hanover, than from any other; since
 they have the same reason with ourselves to desire the success of the
 queen of Hungary, and to dread the increasing greatness of the French;
 and that they can be suspected neither of treachery nor desertion. It
 is not very consistent with that candour with which every man ought to
 dispute on publick affairs, to censure those measures which have been
 proposed, without proposing others that are more eligible; for it is
 the duty of every man to promote the business of the publick; nor do I
 know why he that employs his sagacity only to obstruct it, should
 imagine, that he is of any use in the national council.

 I doubt not but I shall hear many objections against the use of these
 troops, and that upon this question, virulence and ridicule will be
 equally employed. But for my part, I shall be little affected either
 with the laughter that may be raised by some, or the indignation that
 may be expressed by others, but shall vote for the continuance of
 these measures till better shall be proposed; and shall think, that
 these troops ought to be retained, unless it can be shown, that any
 others may be had, who may be less dangerous, or of greater use.

 Mr. PITT then rose up, and spoke, in substance as follows:—Sir, if
 the honourable gentleman determines to abandon his present sentiments
 as soon as any better measures are proposed, I cannot but believe,
 that the ministry will very quickly be deprived of one of their ablest
 defenders; for I think the measures which have hitherto been pursued
 so weak and pernicious, that scarcely any alteration can be proposed
 that will not be for the advantage of the nation.

 He has already been informed, that there was no necessity of hiring
 auxiliary troops, since it does not yet appear, that either justice or
 policy required us to engage in the quarrels of the continent, that
 there was any need of forming an army in the Low Countries, or that,
 in order to form an army, auxiliaries were necessary.

 But not to dwell upon disputable questions, I think it may be justly
 concluded, that the measures of our ministry have been ill concerted,
 because it is undoubtedly wrong to squander the publick money without
 effect, and to pay armies only to be a show to our friends, and a jest
 to our enemies.

 The troops of Hanover, whom we are now expected to pay, marched into
 the Low Countries, indeed, and still remain in the same place; they
 marched to the place most distant from enemies, least in danger of an
 attack, and most strongly fortified, if any attack had been designed;
 nor have any claim to be paid, but that they left their own country
 for a place of greater security.

 It is always reasonable to judge of the future by the past; and,
 therefore, it is reasonable to conclude, that the services of these
 troops will not, next year, be of equal importance with that for which
 they are now to be paid; and I shall not be surprised, though the
 opponents of the ministry should be challenged, after such another
 glorious campaign, to propose better men, and should be told, that the
 money of this nation cannot be more properly employed than in hiring
 Hanoverians to eat and sleep.

 But to prove yet more particularly, that better measures may be taken,
 and that more useful troops may be retained, and that, therefore, the
 honourable gentleman may be expected to quit those to whom he now
 adheres, I shall show, that in hiring the forces of Hanover, we have
 obstructed our own designs; that we have, instead of assisting the
 queen of Hungary, withdrawn part of her allies from her; and that we
 have burdened the nation with troops, from whom no service can be
 reasonably expected.

 The advocates for the ministry have, on this occasion, affected to
 speak of the balance of power, the Pragmatick sanction, and the
 preservation of the queen of Hungary, not only as if they were to be
 the chief care of Britain, which, though easily controvertible, might,
 perhaps, in compliance with long prejudices, be admitted, but as if
 they were to be the care of Britain alone; as if the power of France
 were formidable to no other people, as if no other part of the world
 would be injured by becoming a province to an universal monarchy, and
 being subjected to an arbitrary government of a French deputy, by
 being drained of its inhabitants, only to extend the conquests of its
 masters, and to make other nations equally miserable, and by being
 oppressed with exorbitant taxes, levied by military executions, and
 employed only in supporting the state of its oppressors. They dwell
 upon the importance of publick faith, and the necessity of an exact
 observation of treaties; as if the Pragmatick sanction had been signed
 by no other potentate than the king of Britain, or as if the publick
 faith were to be obligatory to us only.

 That we should inviolably observe our treaties, and observe them
 though every other nation should disregard them; that we should show
 an example of fidelity to mankind, and stand firm, though we should
 stand alone in the practice of virtue, I shall readily allow; and,
 therefore, I am far from advising that we should recede from our
 stipulations, whatever we may suffer by performing them, or neglect
 the support of the Pragmatick sanction, however we may be at present
 embarrassed, or however inconvenient it may be to assert it.

 But surely for the same reason that we observe our own stipulations,
 we ought to incite other powers, likewise, to the observation of
 theirs; at least not contribute to hinder it. But how is our present
 conduct agreeable to these principles? The Pragmatick sanction was
 confirmed not only by the king of Britain, but by the elector,
 likewise, of Hanover, who is, therefore, equally obliged, if treaties
 constitute obligation, to defend the house of Austria against the
 attacks of any foreign power, and to send in his proportion of troops
 to the support of the queen of Hungary.

 Whether these troops have been sent, those whose provinces oblige them
 to some knowledge of foreign affairs, can inform the house with more
 certainty than I; but since we have not heard them mentioned in this
 debate, and have found, by experience, that none of the merits of that
 electorate are passed over in silence, it may, I think, fairly be
 concluded, that the distresses of the illustrious queen of Hungary
 have yet received no alleviation from her alliance with Hanover, that
 her complaints have moved no compassion at that court, nor the justice
 of her cause obtained any regard.

 To what can we impute this negligence of treaties, this disregard of
 justice, this defect of compassion, but to the pernicious counsels of
 those men who have advised his majesty to hire to Britain those troops
 which he should have employed in the assistance of the queen of
 Hungary; for it is not to be imagined, that his majesty has more or
 less regard to justice as king of Britain, than as elector of Hanover;
 or that he would not have sent his proportion of troops to the
 Austrian army, had not the temptations of greater profit been
 industriously laid before him.

 But this is not all that may be urged against this conduct; for can we
 imagine, that the power of France is less, or that her designs are
 less formidable to Hanover than to Britain? nor is it less necessary
 for the security of Hanover, that the house of Austria should be
 reestablished in its former grandeur, and enabled to support the
 liberties of Europe against the bold attempts for universal monarchy.

 If, therefore, our assistance be an act of honesty, and granted in
 consequence of treaties, why may it not equally be required of
 Hanover? And if it be an act of generosity, why should this nation
 alone be obliged to sacrifice her own interest to that of others? Or
 why should the elector of Hanover exert his liberality at the expense
 of Britain?

 It is now too apparent, that this great, this powerful, this
 formidable kingdom, is considered only as a province to a despicable
 electorate; and that, in consequence of a scheme formed long ago, and
 invariably pursued, these troops are hired only to drain this unhappy
 nation of its money. That they have hitherto been of no use to
 Britain, or to Austria, is evident beyond controversy; and, therefore,
 it is plain, that they are retained only for the purposes of Hanover.

 How much reason the transactions of almost every year have given for
 suspecting this ridiculous, ungrateful, and perfidious partiality, it
 is not necessary to mention. I doubt not but most of those who sit in
 this house can recollect a great number of instances, from the
 purchase of part of the Swedish dominions, to the contract which we
 are now called upon to ratify. I hope few have forgotten the memorable
 stipulation for the Hessian troops, for the forces of the duke of
 Wolfenbuttel, which we were scarcely to march beyond the verge of
 their own country, or the ever memorable treaty, of which the tendency
 is discovered in the name; the treaty by which we disunited ourselves
 from Austria, destroyed that building which we may, perhaps, now
 endeavour, without success, to raise again, and weakened the only
 power which it was our interest to strengthen.

 To dwell upon all the instances of partiality which have been shown,
 to remark the yearly visits that have been made to that delightful
 country, to reckon up all the sums that have been spent to aggrandize
 and enrich it, would be at once invidious and tiresome; tiresome to
 those who are afraid to hear the truth, and to those who are unwilling
 to mention facts dishonourable or injurious to their country; nor
 shall I dwell any longer on this unpleasing subject than to express my
 hopes, that we shall not any longer suffer ourselves to be deceived
 and oppressed; that we shall at length perform the duty of the
 representatives of the people, and by refusing to ratify this
 contract, show, that however the interest of Hanover has been
 preferred by the ministers, the senate pays no regard but to that of
 Britain.

 Mr. Horace WALPOLE then spoke to the following purpose:—Sir, though I
 have long considered the mercenary scribblers of disaffection as the
 disgrace of the kingdom and the pest of society, yet I was never so
 fully sensible of their pernicious influence.

 I have hitherto imagined, that the weekly journalists and the
 occasional pamphleteers were the oracles only of the lowest of the
 people; and that all those whom their birth or fortune has exalted
 above the crowd, and introduced to a more extensive conversation, had
 considered them as wretches compelled to write by want, and obliged,
 therefore, to write what will most engage attention, by flattering the
 envy or the malignity of mankind; and who, therefore, propagate
 falsehoods themselves, not because they believe them, and disseminate
 faction, not because they are of any party, but because they are
 either obliged to gratify those that employ them, or to amuse the
 publick with novelties, or disturb it with alarms, that their works
 may not pass unregarded, and their labour be spent in vain.

 This is my opinion of the party writers, and this I imagined the
 opinion of the rest of mankind, who had the same opportunities of
 information with myself: nor should I readily have believed, that any
 of their performances could have produced greater effects than those
 of inflaming the lowest classes of the people, and inciting drunkards
 to insult their superiours, had I not perceived, that the honourable
 gentleman who spoke last, owed his opinions of the partiality shown to
 the dominions of Hanover, to a late treatise which has, on occasion of
 this contract, been very industriously dispersed among the people.

 Of this detestable pamphlet, I know not the author, nor think he
 deserves that any inquiry should be made after him, except by a
 proclamation that may set a price upon his head, and offer the same
 reward for discovering him, as is given for the conviction of wretches
 less criminal: nor can I think the lenity of the government easily to
 be distinguished from supineness and negligence, while libels like
 this are dispersed openly in the streets, and sold in shops without
 fear and without danger; while sedition is professedly promoted, and
 treason, or sentiments very nearly bordering upon treason, propagated
 without disguise.

 The scribbler of this wicked treatise has endeavoured to corrupt the
 principles of his majesty's faithful subjects, not only by vilifying
 the memory of the late king, whose justice, humanity, and integrity,
 are generally reverenced, but by insinuating, likewise, that our
 present most gracious sovereign has adopted the same schemes, and
 endeavours to aggrandize Hanover at the expense of Britain; that all
 the measures that have been taken with regard to the affairs of the
 continent, have been contrived with no other view than that of
 advancing the interest, enlarging the bounds, and increasing the
 riches of the Hanoverian territories; he declares, that Britain has
 been steered by the rudder of Hanover, and that the nation will soon
 be divided into two more opposite and irreconcilable parties than ever
 yet disturbed the publick peace, Britons and Hanoverians.

 That he himself, whoever he be, longs for those times of division and
 confusion, may be easily believed, and the number of those who have
 the same wishes with himself, is, I fear, too great; but I believe
 their hopes will not be encouraged, nor their designs promoted in this
 house; and that none of those who are intrusted to represent their
 country, will suffer themselves to be misled by such wicked
 insinuations.

 Mr. NUGENT then spoke to this effect:—Sir, I know not for what reason
 the honourable gentleman has thought it convenient, to retard the
 deliberations of this house, by expatiating upon the falsehood and
 malignity of a pamphlet, of which the author is unknown, of which no
 man has attempted the vindication, and which, however diligently
 dispersed, or however generally credited, appears to have had no great
 influence upon the nation, nor to have produced any effects that might
 give just occasion to so tragical an outcry, to censures as vehement
 and bitter, as if the trumpet of rebellion had been sounded, as if
 half the people had taken arms against their governours, as if the
 commonwealth was on the brink of dissolution, and armies were in full
 march against the metropolis.

 This pamphlet, with the rest of the people, I have read; and though I
 am far from thinking, that the censure of that honourable gentleman
 can make a defence necessary, since, indeed, be has contented himself
 with invective instead of argument, and, whatever he may disapprove,
 has confuted nothing: and though I have no particular reason for
 exposing myself as the champion for this author, whoever he may be,
 yet I cannot forbear to affirm, that I read some passages with
 conviction, and that, in my opinion, they require a different answer
 from those which have been yet offered; and that the impressions which
 have been made upon the people, will not be effaced by clamour and
 rage, and turbulence and menaces, which can affect only the person of
 the writer, but must leave his reasons in their full force, and even
 with regard to his person, will have very little effect; for though
 some men in power may be offended, it will not be easy to quote any
 law that has been broken by him.

 On this occasion I cannot but animadvert, I hope with the same pardon
 from the house, as has been obtained by the honourable gentleman whom
 I am now following, upon an expression in frequent use among the
 followers of a court, whenever their measures are censured with spirit
 and with justice. The papers which they cannot confute, and which they
 have not yet been able to obtain the power of suppressing, are
 asserted to border upon treason; and the authors are threatened with
 punishments, when they have nothing to fear from a reply.

 Treason is happily denned by our laws, and, therefore, every man may
 know when he is about to commit it, and avoid the danger of
 punishment, by avoiding the act which will expose him to it; but with
 regard to the borders of treason, I believe no man will yet pretend
 to say how far they extend, or how soon, or with how little intention
 he may tread upon them. Unhappy would be the man who should be
 punished for bordering upon guilt, of which those fatal borders
 are to be dilated at pleasure by his judges. The law has hitherto
 supposed every man, who is not guilty, to be innocent; but now we
 find that there is a kind of medium, in which a man may be in danger
 without guilt, and that in order to security, a new degree of caution
 is become necessary; for not only crimes, but the borders of crimes
 are to be avoided.

 What improvements may be made upon this new system, how far the
 borders of treason may reach, or what pains and penalties are designed
 for the borderers, no degree of human sagacity can enable us to
 foresee. Perhaps the borders of royalty may become sacred, as well as
 the borders of treason criminal; and as every placeman, pensioner, and
 minister, may be said to border on the court, a kind of sanctity may
 be communicated to his character, and he that lampoons or opposes him,
 may border upon treason.

 To dismiss this expression with the contempt which it deserves, yet
 not without the reflections which it naturally excites, I shall only
 observe, that all extension of the power of the crown must be
 dangerous to us; and that whoever endeavours to find out new modes of
 guilt, is to be looked on, not as a good subject, but a bad citizen.

 Having thus shown, that the censure produced against this pamphlet is
 unintelligible and indeterminate, I shall venture to mention some of
 the assertions which have heated the gentleman into so much fury.
 Assertions which I cannot be supposed to favour, since I wish they
 might be false, and which I only produce in this place to give some,
 whom their stations make acquainted with publick affairs, an
 opportunity of confuting them.

 It is asserted, that the French appear to have treated all our
 armaments with contempt, and to have pursued all their schemes with
 the same confidence as if they had no other enemy to fear than the
 forces of Austria; this is, indeed, no pleasing observation, nor can
 it be supposed to give satisfaction to any Briton, to find the
 reputation of our councils and of our arms so much diminished, to find
 the nation which lately gave laws to Europe, scarcely admitted to
 friendship, or thought worthy of opposition in enmity, to hear that
 those troops, which, in the days of our former monarchs, shook the
 thrones of the continent, are passed by, without fear, and without
 regard, by armies marching against their allies, those allies in whose
 cause they formerly fought in the field. But the truth of the
 assertion is too plain to all the nations of the world; and those
 whose interest it may be to conceal from their countrymen what is
 known to all the continent, may rage, indeed, and threaten, but they
 cannot deny it; for what enterprise have we hitherto either prevented
 or retarded? What could we have done on one side, or suffered on the
 other, if we had been struck out from existence, which has not been
 suffered, or not done, though our armies have been reviewed on the
 continent, and, to make yet a better show, lengthened out by a line of
 sixteen thousand of the troops of Hanover.

 It is asserted in the same treatise, that the troops of Hanover cannot
 act against the king, and that, therefore, they are an useless burden
 to the state; that they compose an army of which no other effect will
 be found but that they eat, and eat at the expense of Britain. This
 assertion is, indeed, somewhat more contestable than the former, but
 is at least credible; since, if we may be permitted on this, as on
 other occasions, to judge of the future from the past, we may
 conclude, that those who have let pass such opportunities as their
 enemies have in the height of contempt and security presented to them,
 will hardly ever repair the effects of their conduct, by their bravery
 or activity in another campaign; but that they will take the pay of
 Britain, and, while they fatten in plenty, and unaccustomed affluence,
 look with great tranquillity upon the distresses of Austria, and, in
 their indolence of gluttony, stand idle spectators of that deluge, by
 which, if it be suffered to roll on without opposition, their own
 halcyon territories must at last be swallowed up.

 The last assertion which I shall extract from this formidable
 pamphlet, is more worthy of attention than the former, but, perhaps,
 may be suspected to border more nearly upon treason: I shall, however,
 venture to quote, and, what is still more dangerous, to defend it.

 It is proposed that, instead of squandering, in this time of danger,
 the expenses of the publick upon troops of which it is at best
 doubtful, whether they will be of any use to the queen of Hungary,
 whether they can legally engage against the king, and whether they
 would be of any great use, though they were set free from any other
 restraints than regard to their own safety; instead of amusing our
 ally with an empty show of assistance, of mocking her calamities with
 unefficacious friendship, and of exposing ourselves to the ridicule of
 our enemies, by idle armaments without hostility, by armies only to be
 reviewed, and fleets only to be victualled, we should remit the sums
 required for the payment of the Hanoverians to the queen of Hungary,
 by whom we know that it will be applied to the great purposes for
 which the senate granted it, the establishment of the liberties of
 Europe, and the repression of the house of Bourbon.

 This proposal, however contrary to the opinion of the ministers, I
 take the liberty of recommending to the consideration of the house,
 as, in my opinion, the most effectual method of preserving the remains
 of the greatness of the house of Austria. It is well known, that these
 troops are hired at a rate which they never expected before, that
 levy-money is paid for forces levied before the commencement of the
 bargain, that they are paid for acting a long time before they began
 to march, and that, since they appeared to consider themselves as
 engaged in the quarrel, their march has been their whole performance,
 a march not against the enemy, but from him; a march, in which there
 was nothing to fear, nor any thing to encounter; and, therefore, I
 think it cannot be denied, that the publick treasure might have been
 better employed.

 The same sum remitted to the queen of Hungary, will enable her to hire
 a much greater number of troops out of her own dominions, troops of
 whose courage she can have no doubt, and whose fidelity will be
 strengthened by common interest and natural affection; troops that
 will fight like men, defending their wives and their children, and who
 will, therefore, bear fatigue with patience, and face danger with
 resolution; who will oppose the French as their natural enemies, and
 think death more eligible than defeat.

 Thus shall we assert the rights of mankind, and support the faith of
 treaties, oppose the oppressors of the world, and restore our ancient
 allies to their former greatness, without exhausting our own country;
 for it is not impossible, that by the proper use of this sum, the
 queen may obtain such advantages in one campaign, as may incline the
 French to desert the king, and content themselves with the peaceable
 possession of their own territories; for it is to be remembered, that
 they are now fighting only for a remote interest, and that they will
 not hazard much; a firm resistance will easily incline them to wait
 for some more favourable opportunity, and there will be then leisure
 for forming our measures in such a manner, that another opportunity
 may never be offered them.

 But of the present scheme, what effect can be expected but ignominy
 and shame, disgrace abroad, and beggary at home? to this expense what
 limits can be set? when is there to be an end of paying troops who are
 not to march against our enemies? as they will at all times be of
 equal use, there will be at all times the same reason for employing
 them, nor can there ever be imagined less need of idle troops, than in
 a time of war.

 I am, therefore, afraid, that in a short time the Hanoverians may
 consider Britain as a tributary province, upon which they have a right
 to impose the maintenance of sixteen thousand men, who are to be
 employed only for the defence of their own country, though supported
 at the expense of this. I am afraid that we shall be taught to
 imagine, that the appearance of the Hanoverians is necessary in our
 own country, perhaps to check the insolence of the sons of freedom,
 who, without fear, border upon treason. I am afraid, that his majesty
 or his successour may be advised by sycophants and slaves to trust the
 guard of his person to the trusty Hanoverians, and advised to place no
 confidence in the natives of Britain.

 For my part, I think it a very wise precept by which we are directed
 to obviate evils in the beginning; and therefore, since, in my
 opinion, the influence of Hanover must be destructive to the royal
 family, and detrimental to those kingdoms, I shall endeavour to
 obviate it by voting against any provision for these useless
 mercenaries, and declaring that I shall more willingly grant the
 publick money to any troops than those of Hanover.

 Lord PERCIVAL spoke next as follows:—Sir, I look upon the question
 now under your consideration, to vary very little in reality from that
 which was debated here the first day of this session. The principal
 point in the debate of that day, was the same with that which is more
 regularly the debate of this, whether the Hanoverian forces should
 be taken into British pay?

 Sir, I should then have offered my sentiments upon this question, if
 so many other gentlemen had not delivered my sense in so much a better
 manner than I thought myself able to do, that it would have appeared a
 great presumption in me, and would have given the house an unnecessary
 trouble. The same reason had induced me to have been silent also upon
 this occasion, if the temper of the times, the little indulgence shown
 by gentlemen to one another, when they happen to differ in political
 opinions, and the popular circumstance in which I stand, did not in
 some sort oblige me to protect the vote I then gave, and that which I
 now intend to give, by the reasons that induce me to give it.

 Sir, there are three principal considerations in this question; first,
 whether we are to assist the house of Austria and balance of power at
 all, aye or no? then, whether we ought to do it with our whole force?
 and lastly, whether the Hanoverian troops should be made a part of
 that force?

 As to the first consideration, a new doctrine has been taught and
 inculcated for some months past, that it is of no importance to this
 nation what may happen on the continent; that this country being an
 island intrenched within its own natural boundaries, it may stand
 secure and unconcerned in all the storms of the rest of the world.
 This doctrine, inconsistent as it is with all sense and reason,
 contrary as it is to the universal principles of policy by which this
 nation hath been governed from the conquest to this hour, is yet
 openly professed and avowed by many without these walls; and though no
 man has yet ventured to own this opinion publickly and directly in
 this house, yet some gentlemen even here, in effect maintain it, when
 they argue, that in no case this nation ought to assist or support the
 balance of power without the concurrence of the Dutch. This tends
 inevitably to produce the same fatal effect; it reduces this country
 to depend upon Holland, to be a province to Holland; and France would
 then have no more to do to become mistress of all Europe, than to gain
 over one single town of the United Provinces, or to corrupt a few
 members of the States; it is, therefore, a doctrine of the greatest
 danger. The only solid maxim is, that whoever becomes master of the
 continent, must in the end obtain the dominion of the sea. To confirm
 this, I may venture to cite an old example, nor can I be accused of
 pedantry in doing of it, since it is an instance drawn from the last
 universal monarchy to which the world submitted. The Romans had no
 sooner divided, broken and subdued those powers upon the continent of
 Europe, who had given a diversion in the great attempt they had long
 intended, than they attacked the Carthaginians, a maritime power,
 potent in arms, immensely opulent, possessed of the trade of the whole
 world, and unrivalled mistress of the sea. Yet these people, who
 enjoyed no wealth, pursued no commerce, and at the commencement of
 their quarrel were not masters of a single ship, at length prevailed
 against this enemy upon their proper element, beat and destroyed their
 fleets, invaded their dominions, and subdued their empire. From
 whence, sir, I must conclude, that we cannot wholly rely upon our
 situation, or depend solely on our naval power; and I may venture to
 reason upon this axiom, that this nation must contribute to support
 the house of Austria and the balance of power in some degree.

 The next question that occurs, is, in what degree we ought to do it,
 and whether we should do it with our whole force? Taking, therefore,
 our footing here upon this axiom, that we must contribute to it in
 some degree, and taking farther to our aid the reasoning of those
 gentlemen, who think it a work of such extreme danger, and almost
 desperate, the natural and evident conclusion can be only this, that
 as we must do it, so we must do it with the utmost vigour, and with
 our whole force.

 We come now to consider, whether the Hanoverian troops should be made
 part of that force? There are several considerations previous to the
 decision of this question. First, whether they are as cheap as any
 other forces we can hire? Then, whether they are as good? Next,
 whether they are as properly situated? And whether they are as much
 to be depended upon? If, as to every one of these particulars, the
 answer must be made in the affirmative, I think it will go very far to
 determine the question now before you.

 As to the first, that they are as cheap, nay, upon the whole, much
 cheaper, the estimates now upon your table, notwithstanding any cavil,
 do sufficiently demonstrate.

 That they are as good, what man can doubt, who knows the character
 of the German nation? What man can doubt, who knows the attention of
 his majesty to military discipline? Those gentlemen can least pretend
 to doubt it, who sometimes do not spare reflections upon that
 attention which they insinuate to be too great.

 That these troops are not properly situated, will be hardly asserted
 at this time, when they are actually now in Flanders, and now acting
 in conjunction with our troops. Let any man consider the map of
 Europe, let him observe the seat of the war, and he must evidently
 see, that whether their service may be required in Flanders, whether
 upon the Rhine, or in the heart of Germany, in every one of these
 cases, the Hanoverian forces are as properly circumstanced and
 situated as any troops in Europe.

 It remains in the last place to examine, whether any other troops can
 be better depended upon; and sure nothing can be more obvious than
 that we may rely with more security on these than any other. They are
 subjects of the same prince, and of a prince indulgent to all his
 subjects, and accused by those who differ in other points from me, of
 being partial against the interest of his German dominions. Unless,
 therefore, we arraign the first principle upon which a free government
 can be supported, and without which every exercise of arbitrary power
 would be warranted, we must allow that such a people will be faithful
 to such a prince, will defend him with a strict fidelity, and support
 his quarrel with the utmost zeal; with a zeal which can never be
 expected from the mercenary troops of any other foreign power.

 This naturally leads us to inquire what other troops we can depend
 upon; the answer to this inquiry is short and positive; that as
 affairs now stand abroad, we can depend upon none but these; let us
 carry this consideration with us in a survey of all Europe; shall we
 take into our pay sixteen thousand of the Dutch? Would this be the
 means of bringing Holland into alliance with us? Would they act at
 their own expense, would they exert their own proper force? Would they
 pay their own troops in aid of the common cause, when they found this
 nation ready to do it for them? They would act like madmen if they
 did. Shall we hire Danes? Is there a gentleman in this house, who is
 not convinced that this power has been warped, for some time past,
 towards the interest of France? When we hired these troops in the last
 instance, did they not deceive us? Did they not even refuse to march?
 nay, farther, are they not in all appearance now upon the point of
 being employed in a quarrel of their own? a quarrel in which they will
 have need of all their force. Shall we then hire Saxons? An
 honourable gentleman seemed to think that there may be some
 possibility of this, and perhaps there may hereafter, when the king of
 Prussia's views are known, and the part he shall resolve to act; but
 Saxony is certainly now too much exposed to, and cannot fail to be
 alarmed at his growing power; at the great augmentation of his armies,
 and the secret and vast designs which he seems to meditate. This
 measure, therefore, is not practicable in the present conjuncture;
 that electorate cannot hazard its own security in these precarious
 circumstances, by lending out so great a body of its troops. Would
 gentlemen advise the hire of Prussian troops to serve us in this
 conjuncture? They who do advise it, must forget strangely the part so
 lately acted by that prince, and the variety of his conduct with
 regard to his different allies within the space of the two last years.
 I shall guard myself in my expressions, and maintain a proper respect
 in discoursing of so great a character; but I must say thus much, that
 the ministry would act with great imprudence, to put the safety of the
 British troops, and to risk the fate of this army, upon the event of
 such a measure. I need not say more; for it is not yet proved to us,
 that this prince would (I wish there was no reason to believe he would
 not) lend us this body of his men, though we should be disposed to
 take them into pay. The Swiss cantons, therefore, now alone remain;
 and indeed from them we probably might procure a greater number; but I
 leave it to the judgment of any man of sense and candour, whether any
 minister of this nation could warrant the employment of sixteen
 thousand Swiss in this service? For when we reflect upon the situation
 of these provinces, and compare it with that of our British troops who
 are now in Flanders, it is visible that they must pass four hundred
 miles upon the borders of the Rhine, flanked by the strong places of
 France, during their whole march, exposed to the garrisons and armies
 upon that frontier, by whom it can never be supposed that they would
 be suffered to pass unmolested, when France must so well know the
 intention of their march to be for no other end, but to make a
 conjunction with other troops in the British pay, in order afterwards
 to invade, or at least to interrupt the views of that kingdom with
 their united force.

 These reasons, sir, prove invincibly to me, that if we are to assist
 the house of Austria by an army, we must, of prudence, nay, of
 necessity, in part, compose that army of the Hanoverian troops.

 But yet there is another state of this question, an alternative of
 which some gentlemen seem very fond, whether it would not be better
 to assist the queen of Hungary with money only?

 This opinion at first sight is extremely plausible; if the queen of
 Hungary has been able to do so much with an aid of 500,000 l. what
 might she not be able to do with a million more? Sir, a million more
 would by no means answer in the same proportion. When a sum is given
 her, which with the best economy can suffice barely to put her troops
 in motion, when the enemy is at her very gates, her all at an
 immediate stake, there can be no room for a misapplication of it. But
 a sum so immense as that of a million and a half, would dazzle the
 eyes of a court so little used to see such sums; and as an honourable
 gentleman, [Mr. Horace WALPOLE,] long versed in foreign affairs, and
 well acquainted with these matters, told you in a former debate, would
 be much of it squandered among the Austrian ministers and favourites.
 I make no scruple to add to this, that some small part might fall to
 the share of ministers elsewhere. But there is another danger which
 gentlemen who contend for this measure do not consider: can they who
 profess a distrust of all ministers, and particularly those who are
 now employed at home; they who have ever argued against all votes of
 credit, upon this principle, that it affords an opportunity to
 ministers of defrauding the service, and of putting large sums into
 the purse of the crown, or into their private pockets; can they now
 argue for this measure, which I may be bold to say, would be in effect
 the most enormous vote of credit that was ever given in the world?
 Gentlemen insinuate, that the taking the Hanoverian forces into
 British pay, is a criminal complaisance, calculated only to confirm an
 infant and a tottering administration. But how much greater means for
 such a purpose, would an alternative like this afford? Suppose a
 minister, unfirm in his new-acquired power, to ingratiate himself with
 his prince, should propose a scheme to replenish the coffers of an
 exhausted civil list, squandered in such vile purposes, that no man
 could have the hardiness to come to parliament, or dare to hope a
 supply for it by any regular application to this house? What method
 could be devised by such a minister himself, to do the job more
 excellent than this? For who can doubt that (guard it how you will)
 the queen of Hungary might be induced, in the condition in which she
 now stands, to accept a million, and to give a receipt in full for the
 whole sum? How could you prevent an understanding of this kind between
 two courts? and how easy, therefore, might it be to sink 500,000 l.
 out of so vast a grant? Sir, I will suspect no minister, but I will
 trust none in this degree; and I wonder other gentlemen do not
 suspect, if I do not. From hence, therefore, I consider this as a
 proposition both fallacious and unsafe; for though it be a fact, that
 the same sum of money might maintain in Austria double the number of
 troops; yet, if no more than half that money should be applied (as I
 have shown great reason to believe that it would not) to the uses of
 the war, it is evident that you would deceive yourselves, and would
 have but an equal number of raw, irregular, undisciplined, and much
 worse troops for it.

 But, sir, there is yet a stronger argument against the supply in money
 only. What are our views in supporting the queen of Hungary? Our views
 are general and particular; general, to save the house of
 Austria, and to preserve a balance of power; particular, to prevent
 the French from making any farther acquisitions on this side of
 Flanders. The first might possibly be answered in a good degree, by
 giving that princess an equivalent in money; but the second cannot be
 securely provided against, without an army on this side of Europe in
 the British pay. Sir, is it not natural for every one of us to guard
 our vital parts, rather than our more remote members? Would not the
 queen of Hungary (stipulate and condition with her as you please)
 apply the greatest part of these subsidies in defence of her dominions
 in the heart of Germany? Might it not even induce her to enlarge her
 views, and to think of conquests and equivalents for what she has
 already lost, which it might be vain and ruinous for us to support her
 in? Would she not leave Flanders to shift for itself, or still to be
 taken care of by the Dutch and Britain? In such a case, if France
 should find it no longer possible to make any impression on her
 territories on the German side, what must we expect to be the
 consequence? I think it very visible she would on a sudden quit her
 expensive and destructive projects on that quarter, and there only
 carry on a defensive war, while she fell with the greater part of her
 force at once upon the Low Countries, which would by this measure be
 wholly unprovided; and she might there acquire in one campaign, before
 any possibility of making head against her, (which the Dutch would
 hardly attempt, and could certainly not alone be able to effect,) all
 that she has been endeavouring for the last century to obtain, and
 what no union of powers could be ever capable of regaining from her.
 All this will be effectually prevented by an army paid by us on this
 side of Europe; an army ready to march to the borders of her country,
 and to intercept her succours and supplies for the German war; an
 army, ready to protect the petty states, whose interest and
 inclination it apparently must be to declare for us, and to join their
 forces with us, when they no longer fear the power of France; an army,
 which may possibly give courage and spirit to greater powers, who may
 still doubt, without these vigorous measures, (after what they have
 formerly experienced,) whether they could even yet depend upon us; an
 army, (if the posture of affairs should make it necessary,) able to
 cause a powerful diversion to the French forces, by an attack upon
 Lorrain and Champagne, and still within distance to return upon its
 stops in time, to prevent the French from carrying any point of
 consequence in Flanders, should they then attempt it.

 One argument more, I beg leave to mention, and it is of great weight.
 Admit that the sums raised upon the subject might be greater in the
 one case than the other, the sums remitted out of the kingdom would be
 infinitely less. Whatever is remitted to the queen of Hungary, is
 buried in the remotest parts of Germany, and can never return to us;
 whereas in a war carried on by troops in our own pay on this side, by
 much the greater part of the expense returns to us again, in part by
 the pay of officers, by the supply of provisions and necessaries in a
 country exhausted by armies, ammunition, ordnance, horses, clothing,
 accoutrements, and a multitude of other articles, which I need not
 enumerate, because experience, which is the soundest reasoner, fully
 proved it in the example of the last war, at the conclusion of which,
 notwithstanding the prodigious sums expended in it, this nation felt
 no sensible effect, from a diminution of its current specie.

 Sir, I was prepared to have spoken much more largely to this subject,
 but my discourse has already been drawn to a greater length than I
 imagined, in treating upon the argument thus far. I shall, therefore,
 avoid troubling you any farther upon it at this time; I shall only
 observe, that in my humble opinion, it is sufficiently proved, first,
 that we must assist the house of Austria, and that we must do it with
 all our force; next, that we cannot do it with money only, but in part
 with a land army, and that this land army cannot be conveniently (I
 may say possibly) composed, at this time, without the Hanoverian
 troops. This question, therefore, can, I think, be no longer debated,
 but upon the foot of popular prejudices and insinuations of an
 improper connexion of Hanoverian and British interests; but as I could
 not enter into this subject without concern and indignation, and as it
 is a very delicate point for me in particular to debate upon, I shall
 leave this part of the question to other gentlemen, who can engage in
 it both with less inconvenience, and with more ability, than it is
 possible for me to do.

 To which Mr. George GRENVILLE replied in substance:—Sir, though I am
 far from thinking myself able to produce, without study or
 premeditation, a complete answer to the elaborate and artful harangue
 which you have now heard, yet as I cannot be convinced of the
 reasonableness of the measures which have been defended with so much
 subtilty, I shall at least endeavour to show, that my disapprobation
 is not merely the effect of obstinacy, and that I have at least
 considered the proposals of the ministry, before I have ventured to
 condemn them.

 Whether we ought to think ourselves indispensably obliged to maintain,
 at all events, the balance of power on the continent, to maintain it
 without allies, to maintain it against a combination of almost all
 Europe, I shall not now inquire; I will suppose it, for once, our duty
 to struggle with impossibility, and not only to support the house of
 Austria when it is attacked, but to raise it when it is fallen; fallen
 by our own negligence, and oppressed with the weight of all the
 surrounding powers; and shall, therefore, at present, only inquire by
 what means we may afford that assistance with most benefit to our
 allies, and least danger to ourselves.

 With regard to our ally, that assistance will be apparently most
 advantageous to her, by which her strength will be most increased, and
 therefore it may, perhaps, be more useful to her to find her money
 than troops; but if we must supply her with troops, I doubt not but it
 will readily appear, that we may easily find troops which may be of
 more use and less expense than those of Hanover.

 It has been observed, with regard to the convenient situation of those
 troops, that it cannot now be denied, since they are acting in
 Flanders in conjunction with the British forces. This is an assertion
 to which, though it was uttered with an air of victorious confidence,
 though it was produced as an insuperable argument, by which all those
 who intended opposition were to be reduced to silence and despair,
 many objections may be made, which it will require another harangue
 equally elaborate to remove.

 That the troops of Hanover are now acting in conjunction with the
 Britons, I know not how any man can affirm, unless he has received
 intelligence by some airy messengers, or has some sympathetick
 communication with them, not indulged to the rest of mankind. None of
 the accounts which have been brought hither of the affairs of the
 continent have yet informed us of any action, or tendency to action;
 the Hanoverians have, indeed, been reviewed in conjunction with our
 forces, but have, hitherto, not acted; nor have the armies yet
 cemented the alliance by any common danger, or shown yet that they are
 friends otherwise than by sleeping and eating together, by eating at
 the expense of the same nation.

 Nor am I at present inclined to grant, that either army is situated
 where it may be of most use to the queen of Hungary; for they now
 loiter in a country which no enemy threatens, and in which nothing,
 therefore, can be feared; a country very remote from the seat of war,
 and which will probably be last attacked. If the assistance of the
 queen of Hungary had been designed, there appears no reason why the
 Hanoverians should have marched thither, or why this important
 conjunction should have been formed, since they might, in much less
 time, and with less expense, have joined the Austrians, and, perhaps,
 have enabled them to defeat the designs of the French, and cut off the
 retreat of the army which was sent to the relief of Prague. But this
 march, though it would have been less tedious, would have been more
 dangerous, and would not have been very consistent with the designs of
 those who are more desirous of receiving wages than of deserving them;
 nor is it likely, that those who required levy-money for troops
 already levied, and who demanded that they should be paid a long time
 before they began to march, would hurry them to action, or endeavour
 to put a period to so gainful a trade as that of hiring troops which
 are not to be exposed.

 This conduct, however visibly absurd, I am very far from imputing
 either to cowardice or ignorance; for there is reason to suspect, that
 they marched into Flanders only because they could not appear in any
 other place as the allies of the queen of Hungary, without exposing
 their sovereign to the imperial interdict.

 It is, therefore, not only certain, that these troops, these boasted
 and important troops, have not yet been of any use; but probable, that
 no use is intended for them, and that the sole view of those who have
 introduced them into our service, is to pay their court by enriching
 Hanover with the spoils of Britain.

 That this is in reality their intention, appears from the estimates to
 which an appeal has been so confidently made, but which, if they are
 compared with a contract made for the troops of the same nation in the
 last war, will show how much their price has risen since their
 sovereign was exalted to this throne; though I cannot find any proof
 that their reputation has increased, nor can discover, from their
 actions in Flanders, any reason to believe that their services will
 be greater.

 It is now to little purpose to inquire, whether there are any other
 troops that could have been more properly employed, since it is
 certain, that whatever may be the general character, or the late
 conduct of other nations, it is the interest of Britain to employ
 rather any troops than these, as any evil is rather to be chosen than
 animosities between our sovereign and our fellow-subjects; and such
 animosities must inevitably arise from this detestable preference of
 the troops of Hanover.

 [The question was carried by 67, the Ayes being 260; Noes 193. This
 affair was again debated with vehemence upon the report on Monday,
 December 13, 1742, upon a question, whether the levy-money should
 stand part of the general question, which was carried by 53; Ayes 230,
 Noes 177.]

 HOUSE OF LORDS, FEBRUARY 1, 1742-3.

 The order of the day for taking into consideration the several
 estimates of the charge of the forces in the pay of Great Britain was
 read, upon which lord STANHOPE rose up, and spoke in substance as
 follows:—

 My lords, I have always understood, that the peculiar happiness of the
 British nation consists in this, that nothing of importance can be
 undertaken by the government, without the consent of the people as
 represented by the other house, and that of your lordships, whose
 large possessions, and the merits either of your ancestors or
 yourselves, have given you the privilege of voting in your own right
 in national consultations.

 The advantages of this constitution, the security which it confers
 upon the nation, and the restraint which it lays upon corrupt
 ministers, or ambitious princes, are in themselves too obvious to
 admit of explanation, and too well known in this great assembly, by
 whose ancestors they were originally obtained, and preserved at the
 frequent hazard of life and fortune, for me to imagine, that I can
 make them either more esteemed or better understood.

 My intention, my lords, is not to teach others the regard which the
 constitution of our government, or the happiness of the nation demands
 from them, but to show how much I regard them myself, by endeavouring
 to preserve and defend them at a time when I think them invaded and
 endangered.

 Upon the examination of the estimates now before us, I cannot but
 think it necessary, my lords, that every man who values liberty,
 should exert that spirit by which it was first established; that every
 man should rouse from his security, and awaken all his vigilance and
 all his zeal, lest the bold attempt that has been now made should, if
 it be not vigorously repressed, be an encouragement to the more
 dangerous encroachments; and lest that fabrick of power should be
 destroyed, which has been erected at such expense and with such
 labour; at which one generation has toiled after another, and of which
 the wisdom of the most experienced and penetrating statesmen have been
 employed to perfect its symmetry, and the industry of the most
 virtuous patriots to repair its decays.

 The first object which the estimates force upon our observation is a
 numerous body of foreign troops, for the levy and payment of which a
 very large sum is demanded; and demanded at a time when the nation is
 to the last degree embarrassed and oppressed, when it is engaged in a
 war with a powerful empire, and almost overwhelmed with the debts that
 were contracted in former confederacies; when it is engaged in a war,
 not for the recovery of forgotten claims, or for the gratification of
 restless ambition, not for the consumption of exuberant wealth, or for
 the discharge of superfluous inhabitants; but a war, in which the most
 important interests are set to hazard, and by which the freedom of
 navigation must be either established or lost; a war which must
 determine the sovereignty of the ocean, the rights of commerce, and
 the state of our colonies; a war, in which we may, indeed, be
 victorious without any increase of our reputation; but in which we
 cannot be defeated without losing all our influence upon foreign
 powers, and becoming subject to the insolence of petty princes.

 When foreign troops are hired, at a time like this, it is natural to
 expect that they have been procured by contracts uncommonly frugal;
 because no nation can be supposed to be lavish in a time of distress.
 It is natural, my lords, to expect that they should be employed in
 expeditions of the utmost importance; because no trifling advantage
 ought to incite a people overburdened with taxes, to oppress
 themselves with any new expense; and it may be justly supposed, that
 these troops were hired by the advice of the senate; because no
 minister can be supposed so hardened in defiance of his country, in
 contempt of the laws, and in disregard of the publick happiness, as to
 dare to introduce foreigners into the publick service, in prosecution
 of his own private schemes, or to rob the nation which he professes to
 serve, that he may increase the wealth of another.

 But upon consideration of this estimate, my lords, all these
 expectations, however reasonable in themselves, however consistent
 with the declarations of the wisest statesmen, and the practice of
 former times, will be disappointed; for it will be found that the
 troops, of which we are now to ratify the provisions for their
 payment, are raised at an expense never known on the like occasion
 before, when the nation was far more able to support it; that they
 have yet been employed in no expedition, that they have neither fought
 a battle, nor besieged a town, nor undertaken any design, nor hindered
 any that has been formed by those against whom they are pretended to
 have been raised; that they have not yet drawn a sword but at a
 review, nor heard the report of fire-arms but upon a festival; that
 they have not yet seen an enemy, and that they are posted where no
 enemy is likely to approach them.

 But this, my lords, is not the circumstance which ought, in my
 opinion, most strongly to affect us; troops may be raised without
 being employed, and money expended without effect; but such measures,
 though they ought to be censured and rectified, may be borne without
 any extraordinary degree of indignation. While our constitution
 remains unviolated, temporary losses may be easily repaired, and
 accidental misconduct speedily retrieved; but when the publick rights
 are infringed, when the ministry assume the power of giving away the
 properties of the people, it is then necessary to exert an uncommon
 degree of vigour and resentment; it is as necessary to stop, the
 encroachments of lawless power, as to oppose the torrent of a deluge;
 which may be, perhaps, resisted at first, but from which, the country
 that is once overwhelmed by it, cannot be recovered.

 To raise this ardour, my lords, to excite this laudable resentment, I
 believe it will be only necessary to observe, that those troops were
 raised without the advice or the consent of the senate; that this new
 burden has been laid upon the nation by the despotick will of the
 ministers, and that the demands made for their support may be said to
 be a tax laid upon the people, not by the senate, but by the court.

 The motives upon which the ministry have acted on this occasion are,
 so far as they can be discovered, and, indeed, there appears very
 little care to conceal them, such as no subject of this crown ever
 dared to proceed upon before; they are such as the act of settlement,
 that act to which our sovereign owes his title to this throne, ought
 for ever to have excluded from British councils.

 I should proceed, my lords, to explain this new method of
 impoverishing our country, and endeavour to show the principles from
 which it arises, and the end which it must promote. But some sudden
 indisposition obliges me to contract my plan, and conclude much sooner
 than I intended, with moving, "that an humble address be presented to
 his majesty, to beseech and advise his majesty, that considering the
 excessive and grievous expenses, incurred by the great number of
 foreign troops now in the pay of Great Britain, (expenses so increased
 by the extraordinary manner, as we apprehend, of making the estimates
 relating thereunto, and which do not appear to us conducive to the end
 proposed,) his majesty will be graciously pleased, in compassion to
 his people, loaded already with such numerous and heavy taxes, such
 large and growing debts, and greater annual expenses than this nation,
 at any time, ever before sustained, to exonerate his subjects of the
 charge and burden of those mercenaries who were taken into our service
 last year, without the advice or consent of parliament."

 Lord SANDWICH spoke next in support of the motion to the following
 effect:—My lords, though I heard the noble lord with so much
 pleasure, that I could not but wish he had been able to deliver his
 sentiments more fully upon this important affair; yet I think the
 motion so reasonable and just, that though he might have set it yet
 more beyond the danger of opposition, though he might have produced
 many arguments in defence of it, which, perhaps, will not occur to any
 other lords; yet I shall be able to justify it in such a manner, as
 may secure the approbation of the unprejudiced and disinterested; and,
 therefore, I rise up to second it with that confidence, which always
 arises from a consciousness of honest intentions, and of an impartial
 inquiry after truth.

 The measures, my lords, which have given occasion to this motion, have
 been for some time the subject of my reflections; I have endeavoured
 to examine them in their full extent, to recollect the previous
 occurrences by which the ministry might have been influenced to engage
 in them, and to discover the certain and the probable consequences
 which they may either immediately, or more remotely produce; I have
 laboured to collect from those who are supposed to be most acquainted
 with the state of Europe, and the scheme of British policy which is at
 present pursued, the arguments which can be offered in favour of these
 new engagements; and have compared them with the conduct of former
 ages upon the like occasions; but the result of all my searches into
 history, all my conversation with politicians of every party, and all
 my private meditations, has been only, that I am every hour confirmed,
 by some new evidence, in the opinion which I had first formed; and now
 imagined myself to know what I at first believed, that we are
 entangled in a labyrinth of which no end is to be seen, and in which
 no certain path has yet been discovered; that we are pursuing schemes
 which are in no degree necessary to the prosperity of our country, by
 means which are apparently contrary to law, to policy, and to justice;
 and that we are involved in a foreign quarrel only to waste that
 blood, and exhaust that treasure, which might be employed in
 recovering the rights of commerce, and regaining the dominion of the
 sea.

 To prosecute the war against Spain with that vigour which interest and
 resentment might be expected to produce, to repress that insolence by
 which our navigation has been confined, and to punish that rapacity by
 which our merchants have been plundered, and that cruelty by which our
 fellow-subjects have been enslaved, tortured, and murdered, had been
 an attempt in which every honest man would readily have concurred, and
 to which all those who had sense to discern their own interest, or
 virtue to promote the publick happiness, would cheerfully have
 contributed, however loaded with taxes, oppressed with a standing
 army, and plundered by the vultures of a court: nor is the ancient
 spirit of the British nation so much depressed, but that when Spain
 had been subdued, when our rights had been publickly acknowledged, our
 losses repaired, and our colonies secured; when our ships had again
 sailed in security, and our flag awed the ocean of America, we might
 then have extended our views to foreign countries, might have assumed,
 once more, the guardianship of the liberties of Europe, have given law
 to the powers of the continent, and superintended the happiness of
 mankind. But in the present situation of our affairs, when we have
 made war for years without advantage, while our most important rights
 are yet subject to the chance of battle, why we should engage in the
 defence of other princes more than our stipulations require, I am not
 able to discover; nor can I conceive what motive can incite us, after
 having suffered so much from a weak enemy to irritate a stronger.

 To the measures which are now pursued, were there no other arguments
 to be alleged against them, I should think it, my lords, a sufficient
 objection that they are unnecessary, and that this is not a time for
 political experiments, or for wanton expenses. I should think, that
 the present distresses of the publick ought to restrain your lordships
 from approving any steps by which our burdens may be made more heavy,
 burdens under which we are already sinking, and which a peace of more
 than twenty years has not contributed to lighten.

 But that they are unnecessary, my lords, is the weakest allegation
 that can be offered; for they are such as tend not only to obstruct
 the advancement of more advantageous designs, but to bring upon us the
 heaviest calamities; they will not only hinder us from increasing our
 strength, but will sink us to the greatest degree of weakness; they
 will not only impoverish us for the present, which may be sometimes
 the effect of useful and beneficial designs, but may depress us below
 a possibility of recovery, and reduce us to receive laws from some
 foreign power.

 This is, indeed, a dreadful prospect; but what other can arise to us
 from a war with France, with the most wealthy empire of the universe,
 of which we were sufficiently shown the strength in the late war, by
 the resistance which all the surrounding nations found it able to make
 against their united efforts, and which the debts that they then
 contracted, and the towns that were then destroyed, will not easily
 suffer them to forget. Of this empire, my lords, thus powerful, thus
 formidable, neither the dominions are contracted, nor the trade
 impaired, nor the inhabitants diminished. The French armies are no
 less numerous than under their late mighty monarch, their territories
 are increased by new acquisitions, their trade has long been promoted
 by the destruction of ours, and their wealth has been, by consequence,
 increased. They have not, my lords, like this unhappy nation, been
 exhausted by temporary expedients and useless armaments; they have not
 harassed their merchants to aggrandize the court, nor thrown away the
 opportunities which this interval of quiet has afforded them, in the
 struggles of faction; they have not been multiplying officers to
 betray the people, and taxing the people to support their oppressors;
 but have with equal policy, diligence, and success, recovered the
 losses which they then sustained, and enabled themselves to make
 another stand against a general confederacy.

 Against this empire, my lords, are we now to be engaged in a war,
 without trade, and without money, loaded with debts, and harassed with
 exactions; for what consequences can be expected from sending our
 troops into the frontier towns, but that the French will charge us
 with beginning hostilities, and declare war against us, or attack us
 without a declaration; and that we shall be obliged to stand alone
 against the whole power of the house of Bourbon, while all our ancient
 allies stand at a distance spiritless and intimidated, or, perhaps,
 secretly incite our enemies against us, in hopes of sharing our
 plunder, or of rising on our ruin.

 I know it has been alleged, and alleged with such a degree of
 confidence, as it is reasonable to hope nothing could produce but a
 consciousness of truth, that the Dutch have already consented to
 assist us; nor is it without regret, that I find myself obliged to
 declare, that this assertion is nothing more than one of those
 transient visions with which it has been for a long time the custom of
 British ministers to delude the people, to pacify their clamours, and
 lull them in security; one of those artifices from which nothing more
 is expected, than that it shall operate upon the nation, till the
 circumstances of our affairs furnish out another, which is likewise,
 in a short time, to be exploded only to make way for new falsehoods in
 a perpetual succession.

 Such, my lords, is the art of government discovered by the wonderful
 sagacity of modern statesmen; who have found out, that it is easier to
 palliate than to cure; and that the people maybe quieted by political
 soporificks, while diseases are preying upon them, while their
 strength decays, and their vitals are consumed.

 That these falsehoods prevail upon mankind, and that after the
 discovery of one cheat, another equally gross is patiently borne,
 cannot but raise the wonder of a man who views the world at a
 distance, and who has not opportunities of inquiring into the various
 motives of action or belief. Such an one would be inclined to think us
 a nation of fools, that must be stilled with rattles, or amused with
 baubles; and would readily conclude, that our ministers were obliged
 to practise such fallacies, because they could not prevail upon us by
 motives adapted to reasonable beings.

 But if we reflect, my lords, upon the different principles upon which
 reports like these are propagated and opposed, it will easily be
 discovered that their success is not to be imputed either to superiour
 art on one side, or uncommon weakness on the other. It is well known
 that they are promoted by men hired for that purpose with large
 salaries, or beneficial employments, and that they can be opposed only
 from a desire of detecting falsehood, and advancing the publick
 happiness: it is apparent that those who invent, those who circulate,
 and, perhaps, part of those who counterfeit belief of them, are
 incited by the prospect of private advantage, and immediate profit;
 and that those who stop them in their career by contradiction and
 objections, can propose no other benefit to themselves, than that
 which they shall receive in common with every other member of the
 community; and, therefore, whoever has sufficiently observed mankind,
 to discover the reason for which self-interest has in almost all ages
 prevailed over publick spirit, will be able to see why reports like
 these are not always suppressed by seasonable detections.

 A minister ought not to flatter himself that he has always deceived
 those who appear to credit his representations; their silence is not
 so often the effect of credulity, as of cowardice or indolence. Many
 are overborne by the pomp of great offices, and others who distinguish
 more clearly, and judge with greater freedom, are contented to enjoy
 their own reflections, without reproving those whom they despair to
 reform.

 This report of the engagement of the Dutch in our measures, shall,
 however, furnish our ministers with no opportunity of boasting their
 address, nor shall it pass any longer without contradiction; for I
 shall, without any scruple, affirm in the presence of this august
 assembly, that the Dutch have hitherto appeared absolutely neutral;
 that they have not shown any approbation of our measures, nor any
 inclination to assist us in them. I know, my lords, how disagreeable
 this assertion may be to those, whose interest it is that mankind
 should believe them of no less importance in the eyes of foreign
 powers than in their own, and should imagine that the remotest nations
 of the world are influenced by their motions, and directed by their
 counsels; but however they may resent this declaration, I defy them to
 confute it, and now call upon them to show that the Dutch have engaged
 in any measure for the support of the queen of Hungary.

 The late augmentation of twenty thousand men, which may possibly be
 mentioned as a proof of their intention, shows nothing but that they
 pursue their own interest with their usual prudence and attention, and
 with such as it is to be wished that our ministers would condescend to
 learn from them; and that they are too wise to suffer the towns from
 which the Austrians have, by our persuasions, withdrawn their troops
 to fall into the hands of the French. They have, therefore,
 substituted new garrisons, but seem to have no regard to the interest
 of the queen of Hungary, nor any other view than that of providing for
 their own security, waiting the event of the war, and laying hold of
 any advantage that may accidentally be offered them.

 It may be urged farther by those who are desirous to deceive others,
 or willing to be deceived themselves, that the province of Holland has
 passed a vote for assisting the queen of Hungary with twenty thousand
 men; but if it be remembered, my lords, that this must be the general
 act of the United States, and that every province has its own
 particular views to gratify, and its own interest to reconcile with
 the general good, it may be very reasonably suspected, that this
 assistance is yet rather the object of hope than expectation; it may
 justly be feared, that before so many various dispositions will unite,
 and such different schemes will be made consistent, the house of
 Austria may be extinguished, that our forces may be destroyed, and
 Germany enslaved by the French. Then, my lords, what will remain, but
 that we shall curse that folly that involved us in distant quarrels,
 and that temerity which sent us out to oppose a power which we could
 not withstand; and which incited us to waste that treasure in foreign
 countries, which we may quickly want for the defence of our own?

 It must be, indeed, confessed, that if an estimate is to be made of
 our condition, from the conduct of our ministers, the fear of
 exhausting our treasure must be merely panick, and the precepts of
 frugality which other states have grown great by observing, are to be
 absolutely unnecessary. It may reasonably be imagined that we have
 some secret mine, or hidden repository of gold, which no degree of
 extravagance can drain, and which may for ever supply the most lavish
 expenses without diminution.

 For upon what other supposition, my lords, can any man attempt a
 defence of the contract, by which we have obtained for one campaign
 the service of the troops of Hanover? What but the confidence of
 funds that can never be deficient, could influence them to conclude a
 stipulation, by which levy-money is to be paid for troops of which not
 a single regiment was raised for our service, or on the present
 occasion; which were established for the security of the electorate of
 Hanover, and would have been maintained, though we had not engaged in
 the affairs of the continent.

 What were the reasons which induced our ministry to employ the forces
 of Hanover, it is, perhaps, not necessary to inquire. The only motive
 that ought to have influenced them, was the prospect of obtaining them
 upon cheap terms; for, my lords, if the troops of Hanover cannot be
 obtained, but at the same expense with those of Britain, I am not able
 to discover why they should be preferred. I have never heard, my
 lords, any uncommon instances of Hanoverian courage, that should
 incline us to trust the cause of Europe rather to that nation than to
 our own; and am inclined to believe, that Britain is able to produce
 men equal in all military virtues to any native of that happy country;
 a country which, though it was thought worthy to be secured by a
 neutrality, when all the neighbouring provinces were exposed to the
 ravages of war, I have never heard celebrated for any peculiar
 excellencies; and of which I cannot but observe, that it was indebted
 for its security rather to the precaution of its prince, than the
 bravery of its inhabitants.

 This demand of levy-money shocks every Briton yet more strongly, on
 considering by whom it is required; required by that family whom we
 have raised from a petty dominion, for which homage was paid to a
 superiour power; and which was, perhaps, only suffered to retain the
 appearance of a separate sovereignty, because it was not worth the
 labour and expense of an invasion; because it would neither increase
 riches nor titles, nor gratify either avarice or ambition; by a family
 whom, from want and weakness, we have exalted to a throne, from
 whence, with virtue equal to their power, they may issue their
 mandates to the remotest parts of the earth, may prescribe the course
 of war in distant empires, and dictate terms of peace to half the
 monarchs of the globe.

 I should imagine, my lords, that when a king of the house of Hanover
 surveys his navies, reviews his troops, or examines his revenue,
 beholds the splendour of his court, or contemplates the extent of his
 dominions, he cannot but sometimes, however unwillingly, compare his
 present state with that of his ancestors; and that when he gives
 audience to the ambassadours of princes, who, perhaps, never heard of
 Hanover, and directs the payment of sums, by the smallest of which all
 his ancient inheritance would be dearly purchased; and reflects, as
 surely he sometimes will, that all these honours and riches, this
 reverence from foreign powers, and his domestick splendour, are the
 gratuitous and voluntary gifts of the mighty people of Britain, he
 should find his heart overflowing with unlimited gratitude, and should
 be ready to sacrifice to the happiness of his benefactors, not only
 every petty interest, or accidental inclination, but even his repose,
 his safety, or his life; that he should be ready to ease them of every
 burden before they complained, and to aid them with all his power
 before they requested his assistance; that he should consider his
 little territories as only a contemptible province to his British
 empire, a kind of nursery for troops to be employed without harassing
 his more valuable subjects.

 It might be at least hoped, my lords, that the princes of the house of
 Hanover might have the same regard to this nation as to kings from
 whom they never received any benefit, and whom they ought in reality
 always to have considered as enemies, yet even from such levy-money
 was not always required; or if required, was not always received.

 There was once a time, my lords, before any of this race wore the
 crown of Britain; when the great French monarch, Lewis the fourteenth,
 being under a necessity of hiring auxiliary troops, applied to the
 duke of Hanover, as a prince whose necessities would naturally incline
 him to set the lives of his subjects at a cheap rate. The duke,
 pleased with an opportunity of trafficking with so wealthy a monarch,
 readily promised a supply of troops; and demanded levy-money to be
 paid him, that he might be enabled to raise them. But Hanoverian
 reputation was not then raised so high, as that the French king should
 trust him with his money. Lewis suspected, and made no scruple of
 declaring his suspicion, that the demand of levy-money was only a
 pretence to obtain a sum which would never afterwards be repaid, and
 for which no troops would be obtained; and therefore, with his usual
 prudence insisted, that the troops should first march, and then be
 paid. Thus for some time the treaty was at a stand; but the king being
 equally in want of men, as the duke of money, and perceiving, perhaps,
 that it was really impracticable for so indigent a prince to raise
 troops without some pecuniary assistance, offered him at length a
 small sum, which was gladly accepted, though much below the original
 demand. The troops were engaged in the service of France; and the duke
 of Hanover thought himself happy in being able to amuse himself at his
 leisure with the rattle of money.

 Such, my lords, were the conditions on which the troops of Hanover
 were furnished in former times; and surely what could then be produced
 by the love of money, or the awe of a superiour power, might now be
 expected as the effect of gratitude and kindness.

 But not to dwell any longer, my lords, upon particular circumstances
 of measures, of which the whole scheme is contrary to the apparent
 interest of this empire, I shall not inquire farther, why auxiliaries
 are employed on this occasion rather than Britons, rather than those
 whose bravery is celebrated to the most distant corners of the earth;
 why, if mercenaries are necessary, those of Hanover are preferred to
 others: or why, if they are, indeed, preferable, they are now to be
 hired at a higher rate than at any former time? It appears to me of
 far more importance to undermine the foundation, than to batter the
 superstructure of our present system of politicks; and of greater use
 to inquire, why we have engaged in a war on the continent, than why we
 carry it on with ridiculous profusion.

 It appears to me, my lords, that there are many reasons which, with
 the same circumstances, would have withheld any nation but this from
 such a dangerous interposition. The Dutch, we see, are content to look
 on without action, though they are more interested in the event, and
 less embarrassed on any other side. We are already engaged in a war,
 of which no man can foresee the conclusion; but which cannot be ended
 unsuccessfully, without the utmost danger to our most important
 interests; and which yet has hitherto produced only losses and
 disgrace, has impoverished our merchants, and intimidated our
 soldiers. Whether these losses are the effects of weakness or
 treachery, is a question which I am not ambitious of endeavouring to
 decide, and of which the decision is, indeed, by no means necessary in
 the present debate; since if we are too weak to struggle with Spain,
 unassisted as she is, and embarrassed with different views, I need not
 say what will be our condition, when the whole house of Bourbon shall
 be combined against us; when that nation which stood alone for so many
 years against the united efforts of Europe, shall attack us, exhausted
 with taxes, enervated with corruption, and disunited from all allies.
 Whether the troops of Hanover will assist us at that time, I cannot
 determine. Perhaps, in the destruction of the British dominions, it
 may be thought expedient to secure a more valuable and important
 country by a timely neutrality; but if we have any auxiliaries from
 thence, we must then necessarily obtain them upon cheaper terms.

 If our inactivity in the European seas, and our ill success in those
 of America be, as it is generally suspected, the consequence of
 perfidious counsels, and private machinations; if our fleets are sent
 out with orders to make no attempt against our enemies, or our
 admirals commanded to retreat before them; surely no higher degree of
 madness can be imagined, than that of provoking new enemies before we
 have experienced a change of counsels, and found reason to place in
 our ministers and statesmen that confidence which war absolutely
 requires.

 This is the conduct, my lords, which I should think most rational,
 even though we were attacked in some of our real rights, and though
 the quarrel about which we were debating was our own; I should think
 the nearest danger the greatest, and should advise patience under
 foreign insults, till we had redressed our domestick grievances; till
 we had driven treachery from the court, and corruption from the
 senate. But much more proper do I think this conduct, when we are
 invited only to engage in distant war, in a dispute about the dominion
 of princes, in the bowels of the continent; of princes, of whom it is
 not certain, that we shall receive either advantage or security from
 their greatness, or that we should suffer any loss or injury by their
 fall.

 But, my lords, I know it will be answered, that the queen of Hungary
 has a right by treaty to our assistance; and that in becoming
 guarantees of the Pragmatick sanction, we engaged to support her in
 the dominions of her ancestors. This, my lords, is an answer of which
 I do not deny the justness, and of which I will not attempt to
 invalidate the strength. I allow that such a stipulation was made, and
 that treaties ought to be observed, at whatever hazard, with
 unviolated faith. It has been, indeed, objected, that many nations
 engaged with us in the same treaty, whom interest or cowardice have
 inclined to neglect it; and that we ought not to become the standing
 garrison of Europe, or to defend alone those territories, to the
 preservation of which so many states are obliged to contribute equally
 with ourselves. But this, my lords, appears to me an argument of which
 the ill consequences can never be fully discovered; an argument which
 dissolves all the obligations of contracts, destroys the foundation of
 moral justice, and lays society open to all the mischiefs of perfidy,
 by making the validity of oaths and contracts dependant upon chance,
 and regulating the duties of one man by the conduct of another. I
 pretend not, my lords, to long experience, and, therefore, in
 discussing intricate questions, may be easily mistaken. But as, in my
 opinion, my lords, morality is seldom difficult, but when it is
 clouded with an intention to deceive others or ourselves, I shall
 venture to declare with more confidence, that in proportion as one man
 neglects his duty, another is more strictly obliged to practise his
 own, that his example may not help forward the general corruption, and
 that those who are injured by the perfidy of others, may from his
 sincerity have a prospect of relief.

 I believe all politicks that are not founded on morality will be found
 fallacious and destructive, if not immediately, to those who practise
 them; yet, consequentially, by their general tendency to disturb
 society, and weaken those obligations which maintain the order of the
 world. I shall, therefore, allow, that what justice requires from a
 private man, becomes, in parallel circumstances, the duty of a nation;
 and shall, therefore, never advise the violation of a solemn treaty.
 The stipulations in which we engaged, when we became guarantees of the
 Pragmatick sanction, are, doubtless, to be observed; and it is,
 therefore, one of the strongest objections against the measures which
 we are now pursuing, that we shall be perfidious at a greater expense
 than fidelity would have required, and shall exhaust the treasure of
 the nation without assisting the queen of Hungary.

 To explain this assertion, my lords, it is necessary to take a view of
 the constitution of the German body, which consists of a great number
 of separate governments independent on each other, but subject, in
 some degree, to the emperour as the general head. The subjects of each
 state are governed by their prince, and owe no allegiance to any other
 sovereign; but the prince performs homage to the emperour, and having
 thereby acknowledged himself his feudatory, or dependant, may be
 punished for rebellion against him. The title of the emperour, and
 consequently his claim to this allegiance, and the right of issuing
 the ban against those who shall refuse it, is confirmed by many solemn
 acknowledgments of the diet, and, amongst others, by the grant of a
 pecuniary aid; this the present emperour has indisputably received, an
 aid having been already granted him in the diet, of a subsidy for
 eighteen months; and, therefore, none of the troops of Germany can now
 be employed against him, without subjecting the prince to whom they
 belong to the censure of the ban, a kind of civil excommunication.

 To what purpose, then, my lords, are we to hire, at a rate never paid,
 or perhaps demanded before, troops which cannot serve us without
 subjecting their prince to the charge of rebellion? Or how shall we
 assist the queen of Hungary, by collecting forces which dare not act
 against the only enemy which she has now to fear? Or in what new
 difficulties shall we be engaged, should the inestimable dominions of
 Hanover be subjected to the imperial interdiction.

 These, my lords, are questions to which, I hope, we shall hear a more
 satisfactory answer than I am able to conceive; for, indeed, I do not
 see what remains, but to confess, that these troops are hired only for
 a military show, to amuse this nation with a false appearance of zeal
 for the preservation of Europe, and to increase the treasures of
 Hanover at the expense of Britain.

 These are designs, my lords, which no man will avow, and yet these are
 the only designs which I can yet discover; and, therefore, I shall
 oppose all the measures that tend to their execution. If the heat of
 indignation, or the asperity of resentment, or the wantonness of
 contempt, have betrayed me into any expressions unworthy of the
 dignity of this house, I hope they will be forgiven by your lordships;
 for any other degree of freedom I shall make no apology, having, as a
 peer, a right to deliver my opinion, and as a Briton, to assert the
 independence of my native country, when I see, or imagine myself to
 see, that it is ignominiously and illegally subjected to the promotion
 of the petty interest of the province of Hanover.

 Lord CARTERET then rose, and made answer to the following effect:—My
 lords, as I doubt not but I shall be able to justify the measures
 which are now pursued, in such a manner as may entitle them to the
 approbation of your lordships, I proposed to hear all the objections
 that should be made, before I attempted a vindication, that the debate
 might be shortened, and that the arguments on both sides might be
 considered as placed in the full strength of opposition; and that it
 might be discerned how objections, however specious in themselves,
 would vanish before the light of reason and truth.

 But the noble lord has made it necessary for me to alter my design, by
 a speech which I will not applaud, because it has, in my opinion, an
 ill tendency; nor censure, because it wanted neither the splendour of
 eloquence, nor the arts of reasoning; and had no other defect than
 that which must always be produced by a bad cause, fallacy in the
 arguments, and errours in the assertions.

 This speech I am obliged to answer, because his lordship has been
 pleased to call out for any lord who will assert, that the Dutch have
 agreed to concur with us in assisting the queen of Hungary. That all
 the provinces of that republick have agreed to assist us, is indeed
 not true; nor do I know, my lords, by whom or upon what authority it
 was asserted; but the concurrence of the province of Holland, the most
 important of all, and whose example the rest seldom delay to follow,
 has been obtained, which is sufficient to encourage us to vigorous
 resolutions, by which the rest may be animated to a speedy compliance.

 The concurrence of this province has been already the consequence of
 the measures which have been lately pursued; measures from which,
 though just and successful, the ministry cannot claim much applause;
 because all choice was denied, and they were obliged either to remain
 passive spectators of the ruin of Europe, and, by consequence, of
 Britain, or to do what they have done. And surely, my lords, that
 necessity which deprives them of all claim to panegyrick, will be,
 likewise, a sufficient security from censure. There is, indeed, no
 reason to fear censure from judges so candid and experienced as your
 lordships, to whom it may without difficulty be proved, that the
 balance of Europe has already changed its position, and the house of
 Bourbon is now not able to preponderate against the other powers.

 By entering into an alliance with Sardinia, we have taken from the
 crown of Spain all the weight of the territories of Italy, of which
 the Austrian forces are now in possession, without fear or danger of
 being interrupted; while the passes of the ocean are shut by the
 fleets of Britain, and those of the mountains by the troops of
 Sardinia.

 Those unhappy forces which were transported by the Spanish fleet, are
 not only lost to their native country, but exposed without provision,
 without ammunition, without retreat, and without hope: nor can any
 human prospect discover how they can escape destruction, either by the
 fatigue of marches, or the want of necessaries, or the superiour force
 of an army well supplied and elated with success.

 This, my lords, is an embarrassment from which the Spaniards would
 gladly be freed at any expense, from which they would bribe us to
 relieve them, by permitting the demolition of new fortresses, or
 restoring the army which we lost at Carthagena.

 Of this alliance the queen of Hungary already finds the advantage, as
 it preserves countries in her possession, which, if once lost, it
 might be impossible to recover; and sets her free from the necessity
 of dividing her army for the protection of distant territories.

 Thus, my lords, the Spaniards are obstructed and distrusted; of their
 armies, one is condemned to waste away at the feet of impassable
 mountains, only to hear of the destruction of their countrymen whom
 they are endeavouring to relieve, and the establishment of peace in
 these regions of which they had projected the conquest; and the other,
 yet more unfortunate, has been successfully transported, only to see
 that fleet which permitted their passage preclude their supplies, and
 hinder their retreat.

 Nor do we, my lords, after having thus efficaciously opposed one of
 the princes of the house of Bourbon, fear or shun the resentment of
 the other; we doubt not to show, that Britain is still able to retard
 the arms of the haughty French, and to drive them back from the
 invasion of other kingdoms to the defence of their own. The time is at
 hand, my lords, in which it will appear, that however the power of
 France has been exaggerated, with whatever servility her protection
 has been courted, and with whatever meanness her insolence has been
 borne, this nation has not yet lost its influence or its strength,
 that it is yet able to fill the continent with armies, to afford
 protection to its allies, and strike terrour into those who have
 hitherto trampled under foot the faith of treaties and rights of
 sovereigns, and ranged over the dominions of the neighbouring princes,
 with the security of lawful possessors, and the pride of conquerors.

 It has been objected by the noble lord, that this change is not to be
 expected from an army composed of auxiliary troops from any of the
 provinces of the German empire, because they cannot act against the
 general head. I can easily, my lords, solve this difficulty, from my
 long acquaintance with the constitution of the empire, which I
 understood before the noble lord, who has entertained you with a
 discourse upon it, was in being; but I will not engross your time, or
 retard your determination by a superfluous disquisition, which may be
 now safely omitted; since I am allowed by his majesty to assure your
 lordships, that the Hessian and Hanoverian troops shall be employed in
 assisting the queen of Hungary, and that they have already received
 orders to make the preparations necessary for marching into the
 empire.

 After this declaration, my lords, the most formidable objection
 against the present measures will, I hope, be no more heard in this
 debate; for it will be by no means proper for any lord to renew it by
 inquiring, whether his majesty's resolution is not a breach of the
 imperial constitution, or whether it will not expose his electoral
 dominions to danger. For it is not our province to judge of the laws
 of other nations, to examine when they are violated, or to enforce the
 observation of them; nor is it necessary, since the interests of
 Britain and Hanover are irreconcilably opposite, to endeavour the
 preservation of dominions which their own sovereign is inclined to
 hazard.

 Thus, my lords, I hope it appears, that the common interest of Britain
 and Europe is steadily pursued; that the Spaniards feel the effects of
 a war with Britain by their distress and embarrassment; that the queen
 of Hungary discovers, that the ancient allies of her family have not
 deserted her; and that France, amidst her boasts and her projects,
 perceives the determined opposers of her grandeur again setting her at
 defiance.

 The duke of BEDFORD spoke to the following effect:—My lords, the
 assurance which the noble lord who spoke last declares himself to have
 conceived of being able to demonstrate the propriety of the present
 measures, must surely arise from some intelligence which has been
 hitherto suppressed, or some knowledge of future events peculiar to
 himself; for I cannot discover any force in the arguments which he has
 been pleased to use, that could produce in him such confidence of
 success, nor any circumstances in the present appearance of Europe,
 that do not seem to demand a different conduct.

 The reasonableness of our measures at this time, as at all others,
 must be evinced by arguments drawn from an attentive review of the
 state of our own country, compared with that of the neighbouring
 nations; for no man will deny, that those methods of proceeding which
 are at one time useful, may at another be pernicious; and that either
 a gradual rotation of power, or a casual variation of interest, may
 very properly produce changes in the counsels of the most steady and
 vigorous administration.

 It is therefore proper, in the examination of this question, to
 consider what is the state of our own nation, and what is to be hoped
 or feared from the condition of those kingdoms, which are most enabled
 by their situation to benefit or to hurt us: and in inquiry, my lords,
 an inquiry that can give little pleasure to an honest and benevolent
 mind, it immediately occurs, that we are a nation exhausted by a long
 war, and impoverished by the diminution of our commerce; and the
 result, therefore, of this first consideration is, that those measures
 are most eligible which are most frugal; and that to waste the publick
 treasure in unnecessary expenses, or to load the people with new taxes
 only to display a mockery of war on the continent, or to amuse
 ourselves, our allies, or our enemies, with the idle ostentation of
 unnecessary numbers, is to drain from the nation the last remains of
 its ancient vigour, instead of assisting its recovery from its present
 languors.

 But money, however valuable, however necessary, has sometimes been
 imprudently and unseasonably spared; and an ill-timed parsimony has
 been known to hasten calamities, by which those have been deprived of
 all who would not endeavour to preserve it by the loss of part. It is
 therefore to be considered, whether measures less expensive would not
 have been more dangerous; and whether we have not, by hiring foreign
 troops, though at a very high rate, at a rate which would have been
 demanded from no other nation, purchased an exemption from distresses,
 insults, and invasions.

 The only nations, my lords, whom we have any reason to suspect of a
 design to invade us, or that have power to put any such design in
 execution, are well known to be the French and Spaniards; from these,
 indeed, it may justly be expected, that they will omit no opportunity
 of gratifying that hatred which difference of religion and contrariety
 of interest cannot fail to continue from age to age; and therefore we
 ought never to imagine ourselves safe, while it is in their power to
 endanger us. But of these two nations, my lords, the one is already
 disarmed by the navies of Britain, which confine her fleets to their
 harbours, and, as we have been just now informed, preclude her armies
 from supplies: the other is without a fleet able to transport an army,
 her troops are dispersed in different countries, and her treasures
 exhausted by expeditions or negotiations equally expensive.

 There is, therefore, my lords, no danger of an invasion, even though
 we had no forces by which it could be opposed; but much less is it to
 be feared, when it is remembered, that the sea is covered with our
 ships of war, and that all the coasts of Europe are awed and alarmed
 by the navies of Britain.

 This then, my lords, is surely the time, when we ought not to have
 sacrificed any immediate and apparent interest to the fear of attempts
 from Spain or France; when we might without danger have assisted our
 allies with our national troops, and have spared that money which we
 have so lavishly bestowed upon auxiliaries; when we might securely
 have shown the powers of the continent how much the British valour is
 yet to be feared, and how little our late losses or disgraces are to
 be imputed to the decline of our courage or our strength.

 I suppose, my lords, no man will confess, that foreign troops have
 been hired as more to be trusted for their skill or bravery than our
 own. To dispute the palm of courage with any nation would be a
 reproach to the British name; and if our soldiers are not at least
 equally disciplined with those of other countries, it must be owned,
 that taxes have been long paid to little purpose, that the glitter of
 reviews has been justly ridiculed as an empty show, and that we have
 long been flattered by our ministers and generals with false security.

 But though I am far from believing, that the army has been supported
 only for the defence of our country; and though I know, that their
 officers are frequently engaged in employments more important in the
 opinion of their directors, than that of regulating the discipline of
 their regiments, and teaching the use of arms and the science of war;
 yet, as I believe the courage of Britons such as may often supply the
 want of skill, I cannot but conclude, that they are at least as
 formidable as the troops of other countries, especially when I
 remember, that they enter the field incited and supported by the
 reputation of their country.

 Why then, my lords, is the nation condemned to support, at once, a
 double burden; to pay at home an army which can be of no use, and to
 hire auxiliaries, perhaps, equally unactive; to make war, if any war
 be intended, at an unnecessary expense, and to pay, at once, a fleet
 which only floats upon the ocean, an army which only awes the villages
 from which it is supported, and a body of mercenaries, of which no man
 can yet conjecture with what design they have been retained.

 That they are intended for the support of the queen of Hungary has
 been, indeed, asserted; and this contract has been produced as an
 instance of the zeal of our ministers for the assertion of the
 Pragmatick sanction, the preservation of the liberties of Europe, and
 the suppression of the ambitious enterprises of the house of Bourbon;
 but surely, my lords, had the assistance of that illustrious princess
 been their sole or principal intention, had they in reality dedicated
 the sum which is to be received by the troops of Hanover, to the
 sacred cause of publick faith and universal liberty, they might have
 found methods of promoting it much more efficaciously at no greater
 expense. Had they remitted that money to the queen, she would have
 been enabled to call nations to her standard, to fill the plains of
 Germany with the hardy inhabitants of the mountains and the deserts,
 and have deluged the empire of France with multitudes equally daring
 and rapacious, who would have descended upon a fruitful country like
 vultures on their prey, and have laid those provinces in ruin which
 now smile at the devastation of neighbouring countries, secure in the
 protection of their mighty monarch.

 By this method of carrying on the war, we might have secured our ally
 from danger which I cannot but think imminent and formidable, though
 it seems, at present, not to be feared. By so large an addition to her
 troops, she would have been enabled to frustrate those designs, which
 her success may incline the king of Prussia to form against her; for
 with whatever tranquillity he may now seem to look upon this general
 commotion, his conduct gives us no reason to imagine, that he has
 changed his maxims, that he is now forgetful or negligent of his own
 interest, or that he will not snatch the first opportunity of
 aggrandizing himself by new pretensions to the queen of Hungary's
 dominions.

 At least, my lords, it may without scruple be asserted, that the hopes
 which some either form or affect of engaging him in a confederacy for
 the support of the Pragmatick sanction, are merely chimerical. He who
 has hitherto considered no interest but his own, he who has perhaps
 endangered himself by attempting to weaken the only power to which he,
 as well as the other princes of the empire, can have recourse for
 protection from the ambition of France, and has, therefore, broken the
 rules of policy only to gratify a favourite passion, will scarcely
 concur in the exaltation of that family which he has so lately
 endeavoured to depress, and which he has so much exasperated against
 him. If he is at length, my lords, alarmed at the ambition of the
 house of Bourbon, and has learned not to facilitate those designs
 which are in reality formed against himself, it cannot be doubted,
 that he looks with equal fear on the house of Austria, that he knows
 his safety to consist only in the weakness of both, and that in any
 contest between them, the utmost that can be hoped from him is
 neutrality.

 But, my lords, he whose security depends only on a supposition that
 men will not deviate from right reason or true policy, is in a state
 which can afford him very little tranquillity or confidence: whatever
 is necessarily to be preserved, ought to be defended, not only from
 certain and constant danger, but from casual and possible injuries;
 and amongst the rest, from those which may proceed from the mutability
 of will, or the depravation of understanding; nor shall we
 sufficiently establish the house of Austria, if we leave it liable to
 be shaken whenever the king of Prussia shall feel his ambition
 rekindled, or his malevolence excited; we must not leave it dependant
 on the friendship or policy of the neighbouring powers, but must
 enable it once more to awe the empire, and set at defiance the malice
 of its enemies.

 This, my lords, might have been done by a liberal subsidy, by which
 armies might have been levied, garrisons established, and cities
 fortified; and why any other method was pursued, what reason can be
 assigned? what, but an inclination to aggrandize and enrich a
 contemptible province, and to deck with the plunder of Britain the
 electorate of Hanover?

 It has been suspected, my lords, (nor has the suspicion been without
 foundation,) that our measures have long been regulated by the
 interest of his majesty's electoral territories; these have been long
 considered as a gulf into which the treasures of this nation have been
 thrown; and it has been observed, that the state of the country has,
 since the accession of its princes to this throne, been changed
 without any visible cause; affluence has begun to wanton in their
 towns, and gold to glitter in their cottages, without the discovery of
 mines, or the increase of their trade; and new dominions have been
 purchased, of which it can scarcely be imagined, that the value was
 paid out of the revenues of Hanover.

 This, my lords, is unpopular, illegal, and unjust; yet this might be
 borne, in consideration of great advantages, of the protection of our
 trade, and the support of our honour. But there are men who dare to
 whisper, and who, perhaps, if their suspicions receive new
 confirmation, will publickly declare, that for the preservation of
 Hanover, our commerce has been neglected, and our honour impaired;
 that to secure Hanover from invasion, the house of Bourbon has been
 courted, and the family of Austria embarrassed and depressed. These
 men assert, without hesitation, that when we entered into a league
 with France against the emperour and the Spaniards, in the reign of
 the late emperour, no part of the British dominions were in danger;
 and that the alarm which was raised to reconcile the nation to
 measures so contrary to those which former ages had pursued, was a
 fictitious detestable artifice of wicked policy, by which Britain was
 engaged in the defence of dominions to which we owe no regard, as we
 can receive no real advantage from them.

 It were to be wished, that no late instance could be produced of
 conduct regulated by the same principles; and that this shameful, this
 pernicious partiality had been universally allowed to have ceased with
 the late reign; but it has never yet been shown, that the late
 neutrality, by which Hanover was preserved, did not restrain the arms
 of Britain; nor when it has been asked, why the Spanish army was, when
 within reach of the cannon of the British navy, peaceably transported
 to Italy, has any other reason been assigned, than that the transports
 could not be destroyed without a breach of the neutrality of Hanover?

 This, my lords, is a subject on which I could have only been induced
 to dwell, by my zeal for the present establishment, and my personal
 affection for his majesty. It is universally allowed, that not only
 the honour and prosperity, but the safety of a British monarch,
 depends upon the affections of his subjects; and that neither splendid
 levees, nor large revenues, nor standing armies, can secure his
 happiness or his power any longer than the people are convinced of his
 tenderness and regard, of his attention to their complaints, and his
 zeal for their interest. If, therefore, it should ever be generally
 believed, that our king considers this nation only as appendent to his
 electoral dominions, that he promotes the interest of his former
 subjects at the expense of those by whom he has been exalted to this
 awful throne, and that our commerce, our treasures, and our lives, are
 sacrificed to the safety, or to the enlargement of distant
 territories, what can be expected? what but murmurs, disaffection, and
 distrust, and their natural consequences, insurrection and rebellion;
 rebellion, of which no man can foresee the event, and by which that
 man may perhaps be placed upon the throne, whom we have so wisely
 excluded and so solemnly abjured.

 Of this unreasonable regard to the interest of Hanover, the contract
 which we are now considering exhibits, if not a proof too apparent to
 be denied, yet such an appearance as we ought for our own sakes and
 that of his majesty to obviate; and therefore I think the, address
 which is now proposed in the highest degree reasonable; and am
 convinced, that by complying with our request, his majesty will regain
 the affections of many of his subjects, whom a long train of
 pernicious measures have filled with discontent; and preserve the
 loyalty of many others, who, by artful representations of the motives
 and consequences of this contract, may be alienated and perverted.

 Lord BATHURST replied to the following purport:—My lords, as I have
 no reason to doubt of the noble duke's affection to the present royal
 family, I am convinced, that the ardour of his expressions is the
 effect of his zeal, and that the force of his representations proceeds
 only from the strength of his conviction; and, therefore, I am far
 from intending to censure any accidental negligence of language, or
 any seeming asperity of sentiment. I know, that the openness and
 dignity of mind which has incited him to declare his opinion with so
 much freedom, will induce him likewise to retract it, when he shall be
 convinced, that he has been deceived by false representations, or that
 he has formed his conclusions too hastily, without an attentive
 examination of the question in its whole extent.

 I shall, therefore, endeavour to explain the motives upon which all
 these measures have been formed which we have heard so warmly
 censured; and show, that they were the consequences not of haste and
 negligence, but of vigilance and circumspection; that they were formed
 upon a deliberate survey of the complicated interests of the European
 powers, and dictated not by a partiality to Hanover, but a faithful
 attention to the interest of Britain.

 It has been already observed by a noble lord, that there was no choice
 allowed us; that the state of Europe required that we should not sit
 unactive; and that yet there was no other method of acting, by which
 we could benefit our allies, or injure our enemies; and that,
 therefore, though our interposition had not produced all the effects
 which our zeal might incline us to wish, yet our conduct ought not to
 be condemned; because, though we did not press forward through the
 nearest path to the great object of our pursuit, we exerted our utmost
 speed in the only way that was left open. This, my lords, is, in my
 opinion, a very just apology; nor do I see, that this vindication can
 be confuted or invalidated, otherwise than by showing, that some
 different measures, measures equally reasonable, were equally in our
 power.

 But because the plea of necessity may, perhaps, be evaded; and because
 it is, at least, pleasing to discover, that what was necessary was
 likewise convenient, I shall endeavour to show, that our measures have
 produced already such effects as have sufficiently rewarded our
 expenses; and that we may yet reasonably hope, that greater advantages
 will arise from them.

 There are, indeed, some whom it will not be easy to satisfy, some who
 declare not against the manner in which the war is prosecuted, but
 against the war itself; who think the power of France too formidable
 to be opposed, and the British people too much exhausted or enervated
 to hold any longer the balance of the continent.

 I have, indeed, my lords, always declared myself of a different
 opinion, and have frequently endeavoured to rouse others from a kind
 of indolent despair and tame acquiescence in the attempts of the
 French, by representations of the wealth and force, the influence and
 alliances of our own nation. I have often asserted, that I did not
 doubt but her conquests might be stopped by vigorous opposition, and
 that the current of her power, which had by artificial machines of
 policy been raised higher than its source, would subside and stagnate,
 when its course was no longer assisted by cowardice, and its way
 levelled by submission.

 These, my lords, were my sentiments, and this was my language, at a
 time when all the powers of Europe conspired to flatter the pride of
 France by falling at her feet, when her nod was solicitously watched
 by all the princes of the empire, when there was no safety but by her
 protection, nor any enterprise but by her permission; when her wealth
 influenced the councils of nations, when war was declared at her
 command in the remotest corners of Europe, and every contest was
 submitted to her arbitration.

 Even at this time, my lords, was I sufficiently confident of the power
 of my own country, to set at defiance, in my own mind, this gigantick
 state. I considered all additions to its greatness rather as the
 tumour of disease than the shootings of vigour, and thought that its
 nerves grew weaker as its corpulence increased. Of my own nation I
 saw, that neither its numbers nor its courage were diminished; I had
 no reason to believe our soldiers or our sailors less brave than their
 fathers; and, therefore, imagined that whenever they should be led out
 against the same enemies, they would fight with the same superiority
 and the same success.

 But for these hopes, my lords, I was sometimes pitied by those who
 thought themselves better acquainted with the state of Europe than
 myself, and sometimes ridiculed by those who had been long accustomed
 to depress their own country, and to represent Britain as only the
 shadow of what it once was; to deride our armies and our fleets, and
 describe us impoverished and corrupted, sunk into cowardice, and
 delighted with slavery.

 That my opinion is now likely to be justified, and that those who have
 hitherto so confidently opposed me, will soon be obliged to
 acknowledge their mistake, is of very small importance; nor is my
 self-love so predominant as to incline me to reckon the confirmation
 of my predictions, or the vindication of my sagacity among the
 benefits which we are now about to receive. We are now soon to be
 convinced that France is not irresistible, nor irresistible to
 Britain. We are now to see the embroilers of the universe entangled in
 their own schemes, and the depopulators of kingdoms destroyed in those
 fields which they have so wantonly laid waste. We shall see justice
 triumphant over oppression, and insolence trampled by those whom she
 has despised. We shall see the powers of Europe once more equally
 balanced, and the balance placed again in the hands of Britain.

 If it be required upon what events these expectations are founded; and
 if it be alleged, that we have no such resolutions to hope from the
 measures that have been hitherto pursued; it has been affirmed by a
 noble lord, that our armies in Flanders are useless, and that our
 motions have given neither courage nor strength to any other powers;
 that the queen of Hungary is yet equally distressed, and that the
 French still pursue their schemes without any interruption from us or
 our allies, I shall hope by an impartial account of the present state
 of the continent to show, that his assertions are groundless, and his
 opinion erroneous.

 The inactivity of our army in Flanders has, indeed, furnished a
 popular topick of declamation and ridicule. It is well known how
 little the bulk of mankind are acquainted, either with arts of policy,
 or of war; how imperfectly they must always understand the conduct of
 ministers or generals, and with what partiality they always determine
 in favour of their own nation. Ignorance, my lords, conjoined with
 partiality, must always produce expectations which no address nor
 courage can gratify; and it is scarcely, therefore, to be hoped, that
 the people will be satisfied with any account of the conduct of our
 generals, which does not inform them of sieges and battles, slaughter
 and devastation. They expect that a British army should overrun the
 continent in a summer, that towns should surrender at their summons,
 and legions retire at their shout; that they should drive nations
 before them, and conquer empires by marching over them.

 Such, my lords, are the effects which the people of Britain expect;
 and as they have hitherto been disappointed, their disappointment
 inclines them to complain. They think an army useless which gains no
 victories, and ask to what purpose the sword is drawn, if the blood of
 their enemies is not to be shed? But these are not the sentiments of
 your lordships, whose acquaintance with publick affairs informs you,
 that victories are often gained where no standards are taken, nor
 newspapers filled with lists of the slain; and that by drawing the
 sword opportunely, the necessity of striking is often prevented. You
 know, that the army which hovers over a country, and draws the forces
 which defend it to one part, may destroy it without invading it, by
 exposing it to the invasion of another; and that he who withholds an
 army from action, is not less useful to his ally than he that defeats
 it.

 This, my lords, is the present use of our troops in Flanders; the
 French are kept in continual terrour, and are obliged to detach to
 that frontier those troops which, had they not been thus diverted,
 would have been employed in the empire; and, surely, an army is not
 unactive which withholds a double number from prosecuting their
 design.

 That our motions have not encouraged other powers to fulfil their
 engagements, or to unite in the defence of the general liberty of
 Europe, cannot truly be asserted. The Dutch apparently waken from
 their slumber; whether it was real or affected, they at least discover
 less fear of the French, and have already given such proofs of their
 inclination to join with us, as may encourage us to expect, that they
 will, in a short time, form with us another confederacy, and employ
 their utmost efforts in the common cause.

 What they have already offered will at least enable us to assist the
 queen of Hungary with greater numbers, and her to employ her troops
 where she is most pressed; for they have engaged to garrison the towns
 of Flanders, which, since they cannot be evacuated, is in effect an
 offer of auxiliary troops; since, if those forces had been added to
 the Austrian army, an equal number of Austrians must have been
 subducted to garrison the frontier.

 It is, therefore, without reason, that narrow-minded censurers charge
 us with becoming the slaves of the Dutch, with fighting their battles
 and defending their barrier, while they pursue their commerce in
 tranquillity, enjoy peace at the expense of British blood, and grow
 rich by the profusion of British treasure. It appears, that they
 concur in the preservation of themselves and of Europe, though with
 delays and caution; since, though they do not send forces into the
 field, they supply the place of those which are sent, and enable
 others to destroy those whom they are not yet persuaded to attack
 themselves.

 The constitution of that republick is, indeed, such as makes its
 alliance not valuable, on sudden emergencies, in proportion to its
 wealth and power. The determinations of large assemblies are always
 slow; because there are many opinions to be examined, many proposals
 to be balanced, and many objections to be answered. But with much more
 difficulty must any important resolution be formed, where it must be
 the joint act of the whole assembly, where every individual has a
 negative voice, and unanimity alone can make a decision obligatory.
 Wherever this is the form of government, the state lies at the mercy
 of every man who has a vote in its councils; and the corruption or
 folly or obstinacy of one may retard or defeat the most important
 designs, lay his country open to the inroads of an enemy, dissolve the
 most solemn alliances, and involve a nation in misery.

 This, my lords, I need not observe to be the Dutch constitution, nor
 need I tell this assembly, that we are not always to judge of the
 general inclination of that people by the procedure of their deputies,
 since particular men may be influenced by private views, or corrupted
 by secret promises or bribes; and those designs may be retarded by
 their artifices which the honest and impartial universally approve.
 This is, perhaps, the true reason of the present delays which have
 furnished occasion to such loud complaints, complaints of which we may
 hope quickly to have an end; since it can hardly be doubted, but the
 general voice of the people will there, as in other places, at last
 prevail, and the prejudices or passions of private men give way to the
 interest of the publick.

 That the queen of Hungary is now equally distressed, and that she has
 received no advantage from the assistance, which we have, at so great
 an expense, appeared to give her, is, likewise, very far from being
 true. Let any man compare her present condition with that in which she
 was before Britain engaged in her cause, and it will easily be
 perceived how much she owes to the alliance of this nation. She was
 then flying before her enemies, and reduced to seek for shelter in the
 remotest part of her dominions, while her capital was fortified in
 expectation of a siege. Those who then were distributing her
 provinces, and who almost hovered over her only remaining kingdom, are
 now retiring before her troops. The army by which it was intended that
 her territories in Italy should be taken from her, is now starving in
 the countries which it presumed to invade; and the troops which were
 sent to its assistance are languishing at the feet of mountains which
 they will never pass.

 These are the effects, my lords, of those measures, which, for want of
 being completely understood, or attentively considered, have been so
 vehemently censured. These measures, my lords, however injudicious,
 however unseasonable, have embarrassed the designs of France, and
 given relief to the queen of Hungary; they have animated the Dutch to
 action, and kindled in all the powers of Europe, who were intimidated
 by the French armies, new hopes and new resolutions; they have,
 indeed, made a general change in the state of Europe, and given a new
 inclination to the balance of power. Not many months have elapsed,
 since every man appeared to consider the sovereign of France as the
 universal monarch, whose will was not to be opposed, and whose force
 was not to be resisted. We now see his menaces despised and his
 propositions rejected; every one now appears to hope rather than to
 fear, though lately a general panick was spread over this part of the
 globe, and fear had so engrossed mankind, that scarcely any man
 presumed to hope.

 But it is objected, my lords, that though our measures should be
 allowed not to have been wholly ineffectual, and our money appear not
 to have been squandered only to pay the troops of Hanover, yet our
 conduct is very far from meriting either applause or approbation;
 since much greater advantages might have been purchased at much less
 expense, and by methods much less invidious and dangerous.

 The queen of Hungary might, in the opinion of these censurers, have
 raised an hundred thousand men with the money which we must expend in
 hiring only sixteen thousand, and might have destroyed those enemies
 whom we have hitherto not dared to attack.

 Those who make this supposition the foundation of their censures,
 appear not to remember, that the queen of Hungary's dominions, like
 those of other princes, may, by war, be in time exhausted; that the
 loss of inhabitants is not repaired in any country but by slow
 degrees; and that there is no place yet discovered where money will
 procure soldiers without end, or where new harvests of men rise up
 annually, ready to fight those quarrels in which their predecessors
 were swept away. If the money had, instead of being employed in hiring
 auxiliaries, been remitted to the queen, it is not probable that she
 could, at any rate, have brought a new army together. But it is
 certain, that her new troops must have been without arms and without
 discipline. It might have been found, perhaps, in this general
 disturbance of the world, not easy to have supplied them with weapons;
 and it is well known how long time is required to teach raw forces the
 art of war, and enable them to stand before a veteran enemy.

 It was, therefore, necessary to assist her rather with troops than
 money; and since troops were necessarily to be hired, why should we
 employ the forces of Hanover less willingly than those of any other
 nation? To assert that they have more or less courage than others is
 chimerical, nor can any man suppose them either more brave or timorous
 than those of the neighbouring countries, without discovering the
 meanest prejudices, and the narrowest conceptions; without showing
 that he is wholly unacquainted with human nature, and that he is
 influenced by the tales of nurses, and the boasts of children.

 There was, therefore, no objection against the troops of Hanover, that
 was not of equal strength against all foreign troops; and there was at
 least one argument in their favour, that they were subjects of the
 same prince; and that, therefore, we could have no reason to fear
 their defection, or to suspect their fidelity.

 The electorate of Hanover, with whatever contempt or indignation some
 persons may affect to mention it, is to be considered, at least, as a
 state in alliance with Britain, and to receive from us that support
 which the terms of that alliance may demand.

 Any other regard, my lords, indeed, it is not necessary to contend
 for; since it cannot be proved, that in this transaction we have acted
 otherwise than as with allies, or hired the troops on conditions which
 those of any other nation would not have obtained, or on any which
 they will not deserve; since your lordships have received assurances,
 that they are ready to enter the field, and to march into Germany
 against the common enemy. That we might have raised new troops in our
 own nation, and have augmented our army with an equal number of men,
 cannot be denied; nor do I doubt, my lords, but our countrymen would
 be equally formidable with any other forces; but it must be
 remembered, that an army is not to be levied in an instant, and that
 our natives, however warlike, are not born with the knowledge of the
 use of arms; and who knows, whether Europe might not have been
 enslaved before a British army could have been raised and disciplined
 for its deliverance?

 Whether this account of our measures will satisfy those who have
 hitherto condemned them, I am not able to foretel. There are, indeed,
 some reasons for suspecting, that they blame not, because they
 disapprove, but because they think it necessary either to the
 character of discernment, or of probity, to censure the ministry,
 whatever maxims are pursued. Of this disposition it is no slight
 proof, that contrary measures have been sometimes condemned by the
 same men with the same vehemence; and that even compliance with their
 demands has not stilled their outcries. When the ministry appeared
 unwilling to engage in the war of Germany, without the concurrence of
 the other powers who had engaged to support the Pragmatick sanction,
 they were hourly reproached with being the slaves of France, with
 betraying the general cause of Europe, and with repressing that
 generous ardour, by which our ancestors have been incited to stand
 forth as the asserters of universal liberty, and to fight the quarrel
 of mankind. They were marked out as either cowards or traitors, and
 doomed to infamy as the accomplices of tyranny, engaged in a
 conspiracy against their allies, their country, and their posterity.

 At length the Britons have roused again, and again declared themselves
 the supporters of right, whenever injured; they have again raised
 their standards in the continent, and prepared to march again through
 those regions where their victories are yet celebrated, and their
 bravery yet reverenced. The hills of Germany will again sound with the
 shouts of that people who once marched to her deliverance through all
 the obstructions that art or power could form against them, and which
 broke through the pass of Schellembourg, to rout the armies that were
 ranged behind it.

 Now it might be expected, my lords, that, at least, those who were
 before dissatisfied, should declare their approbation; for surely
 where peace or neutrality is improper, there is nothing left but war.
 Yet experience shows us, that men resolved to blame will never want
 pretences for venting their malignity; and where nothing but malignity
 is the consequence of opposite measures, we must necessarily conclude,
 that there is a fixed resolution to blame, and that all vindications
 will be ineffectual.

 Some have, indeed, found out a middle course between censure and
 approbation, and declare, that they think these measures now
 justifiable, because we have proceeded too far to retreat with honour;
 and that though at first a better scheme might have been formed, yet
 this, which has hitherto been pursued, ought not now to be changed.

 I, my lords, though it is not of very great importance to confute an
 opinion by which the measures of the government will not be
 obstructed, cannot forbear to declare myself of different sentiments,
 and to assert, in opposition to artful calumnies and violent
 invectives, that the present measures were originally right, that they
 were such as prudence would dictate, and experience approve, and such
 as we ought again to take, if we have again the power of choice.

 I am, indeed, far from doubting, but these measures will, in a short
 time, be justified by success; a criterion by which, however unjustly,
 the greatest part of mankind will always judge of the conduct of their
 governours; for it is apparent, my lords, that howsoever the French
 power, commerce, and wealth, have been exaggerated by those that
 either love or fear them, they will not long be able to stand against
 us; their funds will in a short time fail them, and their armies must
 be disbanded, when they can no longer be paid, lest, instead of
 protecting their country, they should be inclined to plunder it.

 The abundance of our wealth, my lords, and the profit of our commerce,
 are sufficiently apparent from the price of our stocks, which were
 never before supported at the same height for so long a time; and of
 the fall of which neither an actual war with Spain, nor the danger
 which has been suggested of another with France, with France in the
 full possession of all its boasted advantages, has yet been able to
 produce any token. Another proof of the exuberance of our riches, and
 the prosperity of our commerce, by which they are acquired, is the
 facility with which the government can raise in an instant the
 greatest sums, and the low interest at which they are obtained. If we
 compare our state in this respect with that of France, the insuperable
 difficulties under which they must contend with us, will sufficiently
 discover themselves. It is well known, my lords, that we have lately
 raised the money which the service of each year required, at the
 interest of three for a hundred; nor is it likely that there will be
 any necessity of larger interest, though our annual demands were to be
 equal to those of the last war. But the French are well known to raise
 the sums which their exigencies require on very different terms, and
 to have paid ten for a hundred for all the money which their late
 projects have required; projects which they cannot pursue long at such
 enormous expense, and by which their country must in a short time be
 ruined, even without opposition.

 While we can, therefore, raise three millions for less than the French
 can obtain one, and, by consequence, support three regiments at the
 same expense as one is supported in their service, we have surely no
 reason to dread the superiority of their numbers, or to fear that they
 will conquer by exhausting us.

 Thus, my lords, I have delivered my opinion with freedom and
 impartiality; and shall patiently hearken to any objections that shall
 arise against it, supported by the consciousness, that a confutation
 will only show me that I have been mistaken; but will not deprive me
 of the satisfaction of reflecting, that I have not been wanting to my
 country; and that if I have approved or defended improper measures, I
 at least consulted no other interest than that of Britain.

 Lord HERVEY spoke next, to the following effect:—My lords, it is not
 without that concern which every man ought to feel at the apparent
 approach of publick calamities, that I have heard the measures which
 are now the subject of our inquiry so weakly defended, when their
 vindication is endeavoured with so much ardour, and laboured with so
 much address.

 The objections which press upon the mind, at the first and slightest
 view of our proceedings, are such as require the closest attention,
 such as cannot but alarm every man who has studied the interest of his
 country, and who sincerely endeavours to promote it; and therefore it
 might be hoped, that those who appear to have thought them
 insufficient, are able to produce, in opposition to them, the
 strongest arguments, and the clearest deductions.

 When we attempt the consideration of our present condition, and
 inquire by what means our prosperity may be secured, the first
 reflection that occurs, is, that we are traders, that all our power is
 the consequence of our wealth, and our wealth the product of our
 trade. It is well known, that trade can only be pursued under the
 security of peace; that a nation which has a larger commerce, must
 make war on disadvantageous terms against one that has less; as of two
 contiguous countries, the more fruitful has most to fear from an
 invasion by its neighbour.

 It is visible, likewise, to any man who considers the situation of
 Britain, that there is no nation by which our trade can in time of war
 be so much obstructed as by France, of which the coasts are opposite
 to ours, and which can send out small vessels, and seize our merchants
 in the mouths of our harbours, or in the Channel of which we boast the
 sovereignty: and all those who have heard or read of the last war, in
 which we gained so much honour, and so little advantage, know that the
 privateers of France injured us more than its navies or its armies;
 and that a thousand victories on the continent, where we were only
 contending for the rights of others, were a very small recompense for
 the obstruction of our commerce; nor can he feel much tenderness for
 mankind, who would purchase by the ruin and distress of a thousand
 families, industrious and innocent, the momentary festivity of a
 triumph, or the idle glare of an illumination.

 Yet, my lords, this nation, however zealous for its commerce, is about
 to engage in a war, in a war with the only state by which our commerce
 can be impaired; it is about to support new armies on the continent
 without allies, and without treasure.

 That we are without treasure, and that our trade, by which only our
 funds can be supplied, has lately been very much diminished, is too
 easy to prove in opposition to the specious display which the noble
 lord, who spoke last, has been pleased to make of the exuberance of
 our wealth.

 If the abundance of our riches be such as it has been represented, why
 are no measures formed for the payment of the publick debts? of which
 no man will say, that they are not in themselves a calamity, and the
 source of many calamities yet greater; of which it cannot be denied,
 that they multiply dependence by which our constitution may sometimes
 be endangered. Why are those debts not only unpaid, but increased by
 annual additions to such a height, that the payment of them must soon
 become desperate, and the publick sink under the burden?

 That our trade, my lords, and by consequence our wealth, is of late
 diminished, may be proved beyond controversy, even to those whose
 interest it is not to believe it, and upon whom, therefore, it cannot
 be expected, that arguments will have a great effect. The produce of
 the customs was the last year less by half a million than the mean
 revenue; and as our customs must always bear a certain proportion to
 trade, we may form an indisputable estimate from them of its increase
 or its decline.

 The rise of our stocks, my lords, is such a proof of riches, as
 dropsical tumours are of health; it shows not the circulation, but the
 stagnation of our money; and though it may flatter us with a false
 appearance of plenty for a time, will soon prove, that it is both the
 effect and cause of poverty, and will end in weakness and destruction.

 When commerce flourishes, when its profit is certain and secure, men
 will employ their money in the exchange of commodities, by which
 greater advantage may be gained, than by putting it into the hands of
 brokers; but when every ship is in danger of being intercepted by
 privateers, and the insurer divides the profit of every voyage with
 the merchant, it is natural to choose a safer, though a less
 profitable traffick; and rather to treasure money in the funds, than
 expose it on the ocean.

 But, my lords, the ministers themselves have sufficiently declared
 their opinion of the state of the national wealth, by the method which
 they have taken to raise those supplies of which they boast with how
 great facility they are raised.

 When they found that new expenses required new taxes, it was necessary
 to examine what could be taxed, or upon which part of the nation any
 other burdens could be laid without immediate ruin. They turned over
 the catalogue of all our manufactures, and found, that scarcely any of
 the conveniencies, or even the necessaries of life, were without an
 impost. They examined all the classes of our traders, and readily
 discovered, that the greatest number of those who endeavoured to
 support themselves by honest industry, were struggling with poverty,
 and scarcely able to provide to-day what would be necessary to-morrow.
 They saw our prisons crowded with debtors, and our papers filled with
 the names of bankrupts, of whom many may be supposed to have
 miscarried without idleness, extravagance, or folly.

 They saw, therefore, my lords, that industry must sink under any
 addition to its load, a consideration which could afford no proof of
 the abundance of our wealth. They saw that our commodities would be no
 longer manufactured, if their taxes were increased; and, therefore, it
 was necessary to raise money by some other method, since all those
 which have been hitherto practised were precluded.

 This, my lords, was no easy task; but however difficult, it has been
 accomplished; and to those great politicians must posterity be
 indebted for a new scheme of supplying the expenses of a war.

 In the time of the late ministry it had been observed, that
 drunkenness was become a vice almost universal among the common
 people; and that as the liquor which they generally drank was such
 that they could destroy their reason by a small quantity, and at a
 small expense, the consequence of general drunkenness was general
 idleness; since no man would work any longer than was necessary to lay
 him asleep for the remaining part of the day. They remarked, likewise,
 that the liquor which they generally drank was to the last degree
 pernicious to health, and destructive of that corporeal vigour by
 which the business of life is to be carried on; and a law was
 therefore made, by which it was intended that this species of
 debauchery, so peculiarly fatal, should be prevented.

 Against the end of this law no man has hitherto made the least
 objection; no one has dared to signalize himself as an open advocate
 for vice, or attempted to prove that drunkenness was not injurious to
 society, and contrary to the true ends of human being. The
 encouragement of wickedness of this shameful kind, wickedness equally
 contemptible and hateful, was reserved for the present ministry, who
 are now about to supply those funds which they have exhausted by idle
 projects and romantick expeditions, at the expense of health and
 virtue; who have discovered a method of recruiting armies by the
 destruction of their fellow-subjects; and while they boast themselves
 the assertors of liberty, are endeavouring to enslave us by the
 introduction of those vices, which in all countries, and in every age,
 have made way for despotick power.

 Even this expedient, my lords, must in a short time fail them; the
 products of vice as well as of commerce must in time be exhausted; and
 what will then remain? The honest and industrious must feel the weight
 of some new imposition, which the sagacity of experienced oppression
 may find means to lay upon them; they will then first find the benefit
 of this new law, since they may, by the use of those liquors which are
 indulged them, put a speedy end to that life which they made unable to
 support.

 The means by which the expenses of our present designs are to be
 supported, such means, my lords, as were never yet practised by any
 state, however exhausted, or however endangered, means which a wise
 nation would scarcely use to repel an invader from the capital, or to
 raise works to keep off a general inundation, raise yet stronger
 motions of indignation, when it is considered for what designs these
 expenses are required.

 We are now, my lords, raising armies, and hiring auxiliaries, for an
 expedition of which no necessity can be discovered, and from which
 neither honour nor advantage can be expected; we are about to force
 from the people the last remains of their property, and to harass with
 exactions those who are already languishing with poverty; not for the
 preservation of our liberty, or the defence of our country, but for
 the support of the Pragmatick sanction, for the execution of a very
 unjust scheme formed by the late king, to which he purchased at
 different times, on different emergencies, the concurrence of other
 powers; but to which he failed to put the last seal of confirmation,
 perhaps in hopes of a male heir, and left the design, which he had so
 long and so industriously laboured, to be at last completed by the
 kindness of his allies; having, by an unsuccessful war against the
 Turks, exhausted his treasure, and weakened his troops.

 Whether we shall now engage in this design; whether we shall, for the
 defence of the Pragmatick sanction, begin another war on the
 continent, of which the duration cannot be determined, the expense
 estimated, or the event foreseen; whether we shall contend at once
 with all the princes of the house of Bourbon, and entangle ourselves
 in a labyrinth of different schemes; whether we shall provoke France
 to interrupt our commerce, and invade our colonies, and stand without
 the assistance of a single ally, against those powers that lately set
 almost all Europe at defiance, is now to be determined by your
 lordships.

 It can scarcely be expected, that the French will treat us only as
 auxiliaries, and satisfy themselves with attacking us only where they
 find themselves opposed by us: they will undoubtedly, my lords,
 consider us as principals, since they can suffer little more by
 declaring war against us.

 These, my lords, are the dangers to be feared from the measures which
 we are now persuaded to pursue; but persuaded by arguments which, in
 my opinion, ought to have very little influence upon us, and which
 have not yet been able, however artfully or zealously enforced, to
 prevail upon the Dutch to unite with us.

 It has, indeed, been asserted, that the Dutch appear inclined to
 assist us: but of that inclination stronger proofs ought surely to be
 produced, before we take auxiliaries into pay, and transport troops
 into another country, which has been so often represented to have been
 raised for the defence of their own, or collect money from the publick
 by the propagation of wickedness.

 Of this favourable inclination in the Dutch I am the more doubtful,
 because it is contrary to the expectations of all mankind, and to the
 maxims by which they have generally regulated their conduct. There
 have been many late instances of their patient submission to the
 invasion of privileges to which they have thought themselves entitled,
 and of their preference of peace, though sometimes purchased with the
 loss of honour; or, what may be supposed to touch a Dutchman much more
 nearly, of profit, to the devastation and expense and hazards of war;
 and it can hardly be supposed by any who know their character, that
 they will be more zealous for the rights of others than for their own;
 or that they will, for the support of the queen of Hungary, sacrifice
 that security and tranquillity which they have preferred at the
 expense of their commerce at one time, and by passive submission to
 insults at another.

 That a nation like this, my lords, will in the quarrel of another
 engage in any but moderate measures, is not to be expected: it is not
 improbable, that they may endeavour by embassies and negotiations to
 adjust the present disputes, or offer their mediation to the
 contending powers; but I am very far from imagining, that they will
 find in themselves any disposition to raise armies, or equip fleets,
 that they will endanger the barrier which has been so dearly
 purchased, or expose themselves to the hazards and terrours of a
 French war; and am, therefore, inclined to believe, that if any
 tendency towards such measures now appears, it is only the effect of
 the present heat of some vehement declaimers, or the secret
 machination of some artful projectors among them, who have formed
 chimerical plans of a new system of Europe, and have, in their
 imaginations, regulated the distribution of dominion and power, or
 who, perhaps, have diminished their patrimonies by negligence and
 extravagance, and hope to repair them in times of confusion, and to
 glean part of that harvest of treasure which the publick must be
 obliged to yield in time of war. I am still inclined to believe, that
 the true interest of the republick will be consulted, that policy will
 prevail over intrigue, and that only moderate measures will be pursued
 by the general council of the states.

 Moderate measures, my lords, if not always the most honourable in the
 opinion of minds vitiated by false notions of grandeur, are, at least,
 always the most safe; and are, therefore, eligible at least, till the
 scene of affairs begins to open, and the success of a more vigorous
 conduct may with some degree of certainty be foreknown; and it must at
 least be thought imprudent for those to hazard much who can gain
 nothing, and therefore it will not be easy to assign any reason that
 may justify our conduct on the present occasion.

 It is not improbable, my lords, that those who have now obtained the
 direction of our affairs, may be influenced by the general
 disapprobation which the British people showed of the pacifick conduct
 of the late ministry, and may have resolved to endeavour after
 applause, by showing more spirit and activity. But, my lords, of two
 opposite schemes it is not impossible that both may be wrong, and that
 the middle way only may be safe; nor is it uncommon for those who are
 precipitately flying from one extreme, to rush blindly upon another.

 But our ministry, my lords, have found out a method of complicating
 errours which none of their predecessors, however stigmatized for
 ignorance and absurdity, have hitherto been able to attain; they have
 been able to reconcile the extremes of folly, and to endanger the
 publick interest at the same time, by inactivity and romantick
 temerity.

 No accusation against the late ministry was more general, more
 atrocious, or more adapted to incense the people, than that of
 neglecting the war against Spain: this was the subject of all the
 invectives which were vented against them in the senate, or dispersed
 among the people; for this they were charged with a secret confederacy
 against their country, with disregard of its commerce and its arms,
 and with a design to ruin the nation for no other end than to punish
 the merchants.

 To this accusation, my lords, diligently propagated, willingly
 received, and, to confess the truth, confirmed by some appearances, do
 those owe their power, who now preside over the affairs of the nation;
 and it might, therefore, have been hoped, that by their promotion, one
 of our grievances would have been taken away, and that at least the
 war against Spain would have been vigorously prosecuted.

 But this ministry, my lords, have only furnished a new instance of the
 credulity of mankind, of the delusion of outward appearances, and of
 the folly of hoping with too great ardour for any event, and of
 trusting any man with too great confidence. No sooner were they
 possessed of the power to which their ambition had so long aspired,
 and of the salaries which had with so much eagerness been coveted by
 their avarice, than they forgot the complaints of the merchants, the
 value of commerce, the honour of the British flag, the danger of our
 American territories, and the great importance of the war with Spain,
 and contented themselves with ordering convoys for our merchants,
 instead of destroying the enemy by whom they are molested.

 The fleets which are floating from one coast to another in the
 Mediterranean, and which sometimes strike terrour into the harmless
 inhabitants of an open coast, or threaten, but only threaten,
 destruction to an unfortified town, I am very far from considering as
 armaments fitted out against the Spaniards, who neither feel nor fear
 any great injury from them: their trade may be, indeed, somewhat
 impeded; but that inconvenience is amply compensated by their
 depredations upon our merchants: their navies may be confined to their
 own ports, or to those of France; but these navies are not very
 necessary to them, since they are not sufficiently powerful to oppose
 us on the ocean; and therefore they who are thus confined, suffer less
 than those who confine them. We have, indeed, the empty pleasure of
 seeing ourselves lords of the sea, and of shaking the coasts with
 volleys of our cannon; but we purchase the triumph at a very high
 price, and shall find ourselves in time weakened by a useless
 ostentation of superiority.

 The only parts of the Spanish dominions in which they can receive any
 hurt from our forces, are those countries which they possess in
 America, and from which they receive the gold and silver which inflame
 their pride, and incite them to insult nations more powerful than
 themselves. By seizing any part of those wealthy regions, we shall
 stop the fountain of their treasure, reduce them to immediate penury,
 and compel them to solicit peace upon any conditions that we shall
 condescend to offer them.

 The necessity of invading these countries, my lords, was perfectly
 understood, and very distinctly explained, when the forces destined
 for that expedition were delayed, and when the attempt at Carthagena
 miscarried; nothing was more pathetical than the complaints of the
 patriots, who spared no labour to inform either the senate or the
 nation of the advantages which success would have procured. But what
 measures have been taken to repair our losses, or to regain our
 honour; or what new schemes have been formed for making an attack more
 forcible upon some weaker part?

 Every one can remember, that the miscarriage of that enterprise was
 imputed, not to its difficulty, nor to the courage of the Spaniards,
 nor to the strength of their works, but to the unskilfulness of our
 officers, and the impropriety of the season; and it was, therefore,
 without doubt thought not impossible to attack the Spanish colonies
 with success; but why then, my lords, have they hitherto suffered the
 Spaniards to discipline their troops, and strengthen their works at.
 leisure, that at length they may securely set us at defiance, and
 plunder our merchants without fear of vengeance?

 Thus, my lords, has our real interest been neglected in pursuit not of
 any other scheme of equal advantage, but of the empty title of the
 arbiters of Europe; we have suffered our trade to be destroyed, and
 our country impoverished for the sake of holding the balance of
 power; that variable balance, in which folly and ambition are
 perpetually changing the weights, and which neither policy nor
 strength could yet preserve steady for a single year.

 In the prosecution of this idle scheme, we are about to violate all
 the maxims of wisdom, and perhaps of justice; we are about to destroy
 the end by the means which we make use of to promote it, to endanger
 our country more by attempting to hinder the changes which are
 projected in Europe, than their accomplishment will endanger it, and
 to deliver up ourselves to France before she makes any demand of
 submission from us.

 If any excuse could be made for expeditions so likely to end in ruin,
 it must be that justice required them; and that if we suffer, we at
 least suffer in support of right, and in an honest endeavour to
 promote the execution of the great laws of moral equity; that if we
 fail of success, we shall always have the consolation of having meant
 well, and of having deserved those victories which we could not gain.

 But, upon an impartial survey of the cause in which we are going to
 engage, and on which we are about to hazard our own happiness, and
 that of our posterity, I can discover no such apparent justice on the
 side of the queen of Hungary, as ought to incite distant nations to
 espouse her quarrel, to raise armies in her favour, to consider her
 cause as that of human nature, and to prosecute those that invade her
 territories, as the enemies of general society.

 The Pragmatick sanction, my lords, by which she claims all the
 hereditary dominions of her family, cannot change the nature of right
 and wrong, nor invalidate any claim before subsisting, unless by the
 consent of the prince by whom it was made. The elector of Bavaria may,
 therefore, urge in his own defence, that by the elder sister he has a
 clear and indisputable right, a right from which he never receded, as
 he never concurred in the Pragmatiok sanction; he may, therefore,
 charge this illustrious princess, for whom so many troops are raised,
 and for whom so much blood is about to be shed, with usurpation, with
 detention of the dominions of other potentates, and with an obstinate
 assertion of a false title.

 That the Pragmatick sanction is generally understood to be unjust,
 appears sufficiently from the conduct of those powers who, though
 engaged by solemn stipulations to support it, yet look unconcerned on
 the violation of it, and appear convinced, that the princes who are
 now dividing among themselves the Austrian dominions, produce claims
 which cannot be opposed without a manifest disregard of justice.

 The pretensions of these princes ought, indeed, to have been more
 attentively considered, when this guaranty was first demanded; for it
 is evident, that either no such compact ought to have been made, or
 that it ought now to be observed; and that those who now justify the
 neglect of it, by urging its injustice, ought to have refused
 accession to it for the same reason. But it is probable, that they
 will urge in their defence, what cannot easily be confuted, that their
 consent was obtained by misrepresentations; and that he who has
 promised to do any thing on the supposition that it is right, is not
 bound by that promise, when he has discovered it to be wrong.

 But though justice may, my lords, be pretended, I am far from doubting
 that policy has, in reality, supplied the motives upon which these
 powers proceed. Since the world is evidently governed more by interest
 than virtue, I think it not unreasonable to imagine, that they form
 their measures according to their own expectations of advantage; and
 as I do not believe our countrymen distinguished from the rest of
 mankind by any peculiar disregard of themselves, it may not be
 improper to examine, even in this place, whether by restoring the
 house of Austria to its ancient greatness, we shall promote our own
 happiness, or that of the empire, or of the rest of Europe.

 To ourselves, my lords, I do not see what assistance can be given in
 time of danger by this house, however powerful, or however friendly;
 for, I suppose, we shall never suffer it to grow powerful by sea as
 well as by land, and by sea only can we receive benefits or injuries.
 What advantages the rest of Europe may promise themselves from the
 restoration of the Austrian power, may be learned, my lords, from the
 history of the great emperour, Charles the fifth, who for many years
 kept the world in continual alarms, ranged from nation to nation with
 incessant and insatiable ambition, made war only for the extinction of
 the protestant religion, and employed his power and his abilities in
 harassing the neighbouring princes, and disturbing the tranquillity of
 mankind.

 Nor did his successours, my lords, though weakened by the division of
 his dominions, enjoy their power with greater moderation, or exert it
 to better purposes. It is well known, that they endeavoured the
 subversion of both the liberties and religion of the subordinate
 states of the empire, and that the great king of Sweden was called
 into Germany, as well for the preservation of the protestant religion,
 as of the rights of the electors.

 This, my lords, is so generally known and confessed, that Puffendorf,
 the best writer on the German constitution, has declared it
 disadvantageous to the empire to place at its head a prince too
 powerful by his hereditary dominions, since they will always furnish
 him with force to oppress the weaker princes; and it is not often
 found, that he who has the power to oppress, is restrained by
 principles of justice.

 It appears, therefore, to me, my lords, that the late election of an
 emperour was made with sufficient regard to the general good; and
 that, therefore, neither policy nor equity oblige us to act in a
 manner different from the other powers who are joined in the same
 engagements, of whom I do not learn, by any of the common channels of
 intelligence, that any of them intend the support of the Pragmatick
 sanction; for no newspaper or pamphlet has yet informed us, that any
 of the other powers are hiring auxiliaries, or regulating the march of
 their troops, or making any uncommon preparations, which may foretoken
 an expedition against the emperour or his allies.

 Yet, my lords, they are not restrained from attacking the emperour, by
 so strong objections as may be made to the present design; for they
 owe him no obedience as their sovereign, nor have contributed to the
 acquisition of his honours; they have not, like his majesty, given
 their votes for his exaltation to the imperial seat, nor have
 acknowledged his right by granting him an aid. They might, therefore,
 without charge of disloyalty or inconsistency, endeavour to dethrone
 him; but how his majesty can engage in any such design, after having
 zealously promoted his advancement, and confirmed his election by the
 usual acknowledgment, I am not able to understand. It is evident, that
 the king of Prussia believes himself restrained by his own acts, and
 thinks it absurd to fight against an emperour, who obtained the throne
 by his choice; he, therefore, has, with his usual wisdom, refused to
 engage in the confederacy, nor have either promises or concessions
 been able to obtain more from him than a bare neutrality.

 Whether, indeed, any more than a neutrality be intended, even by this
 pompous armament, for which we are now required to provide, I maybe
 allowed to doubt; since the troops that are hired at so high a rate,
 are such as cannot act against the enemies of the queen of Hungary,
 without breach of the imperial constitutions.

 It has been already justly observed in this debate, that when the
 emperour has obtained from the diet an aid of fifty months, that act
 is considered as an authentick recognition of his title; nor can any
 of the German princes afterwards make war against him, without
 subjecting his dominions to the imperial interdict, and losing the
 privileges of his sovereignty.

 That the present emperour has already received this acknowledgment,
 and been confessed by his majesty, as elector of Hanover, to be
 legally invested with the imperial dignity, is well known; and,
 therefore, I cannot by any method of reasoning discover, nor have yet
 found any man able to inform me, why the troops of Hanover are chosen
 before those of any other nation, for a design which they cannot
 execute, without ruining their sovereign if they fail; and infringing
 the constitution of the empire, if they should happen to succeed?

 I should, therefore, have imagined, that the assistance of the queen
 of Hungary was only pretended, and that the forces were only designed
 to breathe the air of the continent, and to display their scarlet at
 the expense of Britain, had not the noble lord who spoke third in this
 debate informed us, that they will in reality march into Germany; a
 design, my lords, so romantick, unseasonable, and dangerous, that
 though I cannot doubt it after such assurances, I should not have
 believed it on any other; a design which I hope every man, who regards
 the welfare of this kingdom, will indefatigably oppose, and which
 every Briton must wish that some lucky accident may frustrate.

 To send an army into Germany, my lords, is to hazard our native
 country without necessity, without temptation, without prospect or
 possibility of advantage; it is to engage in a quarrel which has no
 relation to our dominions, or rights, or commerce; a quarrel from
 which, however it be decided, we can neither hope for any increase of
 our wealth, our force, or our influence; but which may involve us in a
 war without end, in which it will be difficult to obtain the victory,
 and in which we must yet either conquer or be undone.

 Surely, my lords, an expedition like this was never undertaken before,
 without consulting the senate, and declaring the motives on which it
 was designed; surely never was any supply of this nature demanded,
 without some previous discoveries to this house of the importance of
 the service for which they were required to provide. On this occasion,
 my lords, all the councils of the government are covered by a cloud of
 affected secrecy, nor is any knowledge of our affairs to be gained,
 but from papers which are not to be regarded here, the printed votes
 of the other house.

 I am always, my lords, inclined to suspect unusual secrecy, and to
 imagine, that men either conceal their measures, because they cannot
 defend them, or affect an appearance of concealing them, when in
 reality they have yet projected nothing, and draw the veil with
 uncommon care, only lest it should be discovered that there is nothing
 behind it; as when palaces are shown, those apartments which are
 empty, are carefully locked up.

 To confess my opinion without reserve, I am not so much inclined to
 believe, that our ministers' designs are bad, as that they design
 nothing; and suspect that this mighty army, so lavishly paid, and
 collected from such distant parts, is to regulate its motions by
 accident, and to wait without action, till some change in the state of
 Europe shall make it more easy for our ministers to form their scheme.

 I hope, my lords, that by some accident more favourable than we have
 at present reason to expect, our German expedition will be retarded,
 till our ministers shall awaken from their present dream of delivering
 Europe from the French ambition, and of restoring the ancient
 greatness of the house of Austria. I hope every day, as it adds to
 their experience, will diminish that ardour which is generally the
 effect of imperfect views, which is commonly raised by partial
 considerations, and ends in inconsiderate undertakings. I hope they
 will in time think it no advantage to their fellow-subjects to be
 doomed to fight the battles of other nations, and to be called out
 into every field, where they shall happen to hear that blood is to be
 shed. I hope they will be taught, that the only business of Britain is
 commerce; and that while our ships pass unmolested, we may sit at
 ease, whatever be the designs or actions of the potentates on the
 continent; that none but naval power can endanger our safety, and that
 it is not necessary for us to inquire, how foreign territories are
 distributed, what family approaches to its extinction, or where a
 successour will be found to any other crown than that of Britain.

 If these maxims were once generally understood, from how much
 perplexity would our councils be set free? how many thousands of our
 fellow-subjects would be preserved from slaughter? and how much would
 our wealth be increased, by saving those sums which are yearly
 squandered in idle expeditions, or in negotiations equally useless,
 and, perhaps, equally expensive? Had these principles been received by
 our forefathers, we might now have given laws to the world, and,
 perhaps, our posterity will, with equal reason, say, How happy, how
 great and formidable they should have been, had not we attempted to
 fix and to hold the balance of power, and neglected the interest of
 our country for the preservation of the house of Austria!

 Thus, my lords, I have endeavoured to explain and enforce my opinion
 of the measures in which our ministers have engaged the nation; and
 hope that I shall not be accused of being influenced in my
 determinations by personal prejudices, nor of having changed my
 opinions with regard to publick affairs, in consequence of any change
 of the persons by whom they are conducted. For if my sentiments have
 ever been thought important enough to be retained in memory, I can,
 with the utmost confidence, appeal to all those who can recollect what
 I have formerly said, when the reestablishment of the house of Austria
 was the subject of our consultations; and defy the most rigorous and
 attentive examiner of my conduct, to prove, that there ever was a time
 in which I thought it necessary or expedient for the British nation to
 be entangled in disputes on the continent, or to employ her arms in
 regulating the pretensions of contending powers.

 I was always of opinion, my lords, that peace is the most eligible
 state, and that the ease of security is to be preferred to the honour
 of victory. I always thought peace particularly necessary to a trading
 people; and as I have yet found no reason to alter my sentiments, and
 as auxiliaries cannot be of any use but in time of war, I shall
 endeavour to promote peace by joining in the motion.

 Lord CHOLMONDELEY spoke to this effect:—My lords, notwithstanding the
 atrocious charges which have been urged with so much vehemence against
 the ministry; notwithstanding the folly and absurdity which some lords
 have imagined themselves to have discovered in the present measures, I
 cannot yet prevail upon myself, whatever may be my veneration for
 their integrity, or my confidence in their abilities, to approve the
 motion for which they so earnestly contend.

 To comply with this motion, my lords, would be, in my opinion, to
 betray the general cause of mankind, to interrupt the success of the
 assertors of liberty, to give up all the continent, at once, to the
 house of Bourbon, to defeat all the measures of our ancestors and
 ourselves, and to invite the oppressors of mankind to extend their
 claims of universal dominion to the island of Britain.

 Of the measures which we are now to consider, I think the defence at
 once obvious and unanswerable; and should advise, that instead of
 exerting an useless sagacity in uncertain conjectures on future
 events, or displaying unseasonable knowledge by the citation of
 authorities, or the recollection of ancient facts, every lord should
 attentively compare the state into which Europe was reduced soon after
 the death of the late emperour, with that in which it now appears; and
 inquire to what causes such sudden and important changes are to be
 ascribed. He will then easily discover the efficacy of the British
 measures; and be convinced, that nothing has been omitted which the
 interest of this nation required.

 When I hear it asked by the noble lords, what effects have been
 produced by our armaments and expenses? For what end auxiliaries are
 hired, and why our armies are transported into Flanders? I cannot but
 suspect, my lords, that this affectation of ignorance is only intended
 to irritate their opponents; that they suppress facts with which they
 are well acquainted, only that they may have an opportunity of giving
 vent to their passions, of displaying their imagination in artful
 reproaches, and exercising their eloquence in splendid declamations. I
 believe they hide what they know where to find, only to oblige others
 to the labour of producing it; and ask questions, not because they
 want or desire information, but because they hope to weary those whose
 stations condemn them to the task of answering them.

 The effects, my lords, which the assistance given by us to the queen
 of Hungary have already produced, are the recovery of one kingdom, and
 the safety of the rest; the exclusion of the Spaniards from Italy on
 the one part, and on the other the confinement of them in it, without
 either the supplies for war, or the necessaries of life.

 These, my lords, are surely great advantages; but these are not the
 greatest which we have reason to hope. Our vigour and resolution have
 at last animated the Dutch to suspend for a time their attention to
 trade and money, and to consider what they seldom much regard, the
 state of other nations; the most rich and powerful of their provinces
 have already determined to concur in the reestablishment of the house
 of Austria; and if the approbation of the rest be necessary, it is
 likely to be obtained by the same method of proceeding.

 Thus, my lords, we have a prospect of doing that which the ministers
 of queen Anne, whose fidelity, wisdom, and address, have been so often
 and so invidiously commended, thought their greatest honour, and the
 strongest proof of their abilities. We may soon form another
 confederacy against the house of Bourbon, at a time when Louis the
 fourteenth is not at its head, at a time when it is exhausted by
 expensive projects; and when, therefore, it cannot make the same
 resistance as when it was before attacked.

 By pursuing the scheme which is now formed, with steadiness and
 ardour, we may, perhaps, reinstate all those nations in their
 liberties, whom cowardice, or negligence, or credulity have, during
 the last century, delivered up to the ambition of France; we may
 confine that swelling monarchy, which has from year to year torn down
 the boundaries of its neighbours, within its ancient limits, and
 disable it for ages from giving any new alarms to mankind, and from
 making any other efforts for the acquisition of universal dominion; we
 may reestablish the house of Austria as the great barrier of the
 world, by which it is preserved on one part from being laid waste by
 the barbarity of the Turks, and on the other from being enslaved by
 politer tyrants, and overrun by the ambition of France.

 Elevated with such success, and encouraged by such prospects, we ought
 surely, my lords, to press forward in a path, where we have hitherto
 found no difficulties, and which leads directly to solid peace and
 happiness, which no dangers or terrours can hereafter interrupt: we
 ought, instead of relaxing, to redouble our efforts; and to remember,
 that by exerting all our strength and all our influence for a short
 time, we shall not only secure ourselves and our posterity from
 insolence and oppression, but shall establish the tranquillity of the
 world, and promote the general felicity of the human species.

 For these great purposes, my lords, are those auxiliaries retained, of
 which some lords now require the dismission; and those armies
 transported, which part of the nation is by false reports inclined to
 recall; but I hope that such unreasonable demands will not be
 gratified, and that the faith of treaties, the ties of friendship, the
 call of justice, and the expectations of our allies, will easily
 prevail upon your lordships to despise the murmurs of prejudice, and
 the outcries of faction.

 Lord BATH replied to the following effect:—My lords, as I am far from
 thinking, that my advice or opinion can be of any use in this
 illustrious assembly, I should have listened in silence to this
 debate, important as it is, had I not thought it my duty to defend
 here what I approved in the council; and considered it as an act of
 cowardice and meanness to fall passively down the stream of
 popularity, and to suffer my reason and my integrity to be overborne
 by the noise of vulgar clamours, which have been raised against the
 measures of the government by the low arts of exaggeration, fallacious
 reasonings, and partial representations. It is not without concern, my
 lords, that even in this house I observe some inclination to gratify
 the prejudices of the people, and to confirm them in their contempt of
 the foreign troops, by the poor artifice of contemptuous language. To
 dispute about words, is, indeed, seldom useful; and when questions so
 weighty as these are before us, may be justly censured as improper. I
 shall, therefore, only observe that the term mercenaries, which is in
 the motion applied to the forces of Hanover, seems designed rather to
 affect the passions than influence the reason, and intended only to
 express a partiality which cannot be justified.

 But it is far more necessary, my lords, to consider upon what motives
 the troops of Hanover were hired, than by what denomination they may
 most properly be called; and therefore I shall endeavour to explain
 the reasons which induced the ministry to retain them, and which, I
 suppose, have prevailed upon the commons to provide for their support.

 It has been asked, why the troops of Hanover were preferred to those
 of any other nation? And it has been insinuated, that our
 determination was influenced by motives very different from that
 regard which every Briton owes to the interest of his native country.
 But to this imputation, however specious, and however popular, it may
 be with great security replied, that there was no preference, because
 there was no choice; that there was a necessity for hiring troops, and
 that no other troops were to be obtained; and whoever shall endeavour
 to invalidate this defence, must engage in an undertaking of which I
 can boldly affirm, that he will find it very difficult. He must show
 what power would have been able or willing to have furnished us with
 troops on this occasion; and I am confident, that whoever shall, with
 this design, take a deliberate survey of the several kingdoms and
 states of Europe, will find, that there is no other prince to whom we
 could have applied on this occasion, without greater inconveniencies
 than can reasonably be feared from the present stipulation with
 Hanover.

 The reasons, indeed, for which this stipulation was made, appeared so
 strong, when it was considered in the council, that it was unanimously
 determined necessary; nor was the conclusion hastily made in an
 assembly of particular persons, who might be suspected of favouring it
 from private views, and of being convened on purpose to put it in
 execution: it was debated by a great number with great solemnity; nor
 can any man say, that he only yielded to what he found it in vain to
 oppose; for the consent given was not a tacit acquiescence, but a
 verbal approbation. So far was this part of our measures from being
 the advice of any single man, or transacted with that solicitous
 secrecy which is the usual refuge of bad designs.

 It has been asserted, likewise, my lords, and with much greater
 appearance of justice, that this whole design has been formed and
 conducted without the concurrence or approbation of the senate; and
 that, therefore, it can be considered only as a private scheme to be
 executed at the publick expense, as a plan formed by the ministry to
 aggrandize or ingratiate themselves at the hazard of the nation.

 But even this, my lords, is a misrepresentation, though a
 misrepresentation more artful, and more difficult to defeat; because,
 in order to the justification of our measures, it is necessary to take
 a review of past transactions, and to consider what was necessarily
 implied by former determinations of the senate.

 The period, my lords, to which this consideration will necessarily
 carry us back, is the time at which, after the late tedious war, a
 peace was, on whatever terms, concluded with France. It is well known,
 that the confederates demanded, among other advantages, a cession of
 that part of Flanders, which had been for many years in the possession
 of Spain, and which opened a way by which the ambition of the house of
 Bourbon might make inroads at pleasure into the dominions of either
 the Austrians or Dutch. This they were immediately interested in
 preventing; and as we knew the necessity of preserving the equipoise
 of power, we likewise were remotely engaged to promote any measures by
 which it might be secured. In this demand, therefore, all the
 confederate powers naturally united, and by their united influence
 enforced compliance. But though it was easy, with no great profundity
 of political knowledge, to discover from whom these provinces should
 be taken away, to whom they should be given, was a question of more
 difficulty; since they might add to the power that had opportunities
 of improving them, such an increase of commerce and wealth as might
 defeat the end for which they were demanded, and destroy the balance
 of power, by transferring too much weight into another scale. And
 mankind has learned, my lords, by experience, that exorbitant power
 will always produce exorbitant pride; that very few, when they can
 oppress with security, will be contained within the bounds of equity
 by the restraints of morality or of religion; and that, therefore, the
 only method of establishing a lasting peace is to divide power so
 equally, that no party may have any certain prospect of advantage by
 making war upon another.

 For this reason, my lords, it was apparently contrary to our interest
 to grant those provinces to those to whom, by their situation, they
 might have been most useful. Such countries, and such manufactures in
 the hands of a people versed, perhaps, beyond all others, both in the
 science and the stratagems of trade, and always watchful to improve
 every opportunity of increasing their riches, would have enabled them
 in a short time to purchase an interest in the councils of all the
 monarchs of the world, to have maintained fleets that might have
 covered the ocean, and to have obtained that universal dominion to
 which the French have so long aspired, and which it is, perhaps, more
 for the interest of mankind, that if slavery cannot be prevented, they
 should obtain, as they would, perhaps, use their power with more
 generosity.

 The same reason, my lords, naturally made the Dutch unwilling to put
 these provinces in the hands of Britain; for we, likewise, make a
 profession of trade, though we do not pursue it with the same ardour,
 or, to confess the truth, with the same success: it was not, however,
 to be imagined, that there would not be found among us some men of
 sagacity to discern, and of industry to improve the opportunities
 which the new dominions would have put into our hands of vending our
 manufactures in parts where, at present, they are very little known.
 Nor was this the only danger to be feared from such an increase of
 dominion: the Dutch have not yet forgotten, that though we at first
 rescued them from slavery, patronised the infancy of their state, and
 continued our guardianship till it was grown up to maturity, and
 enabled to support itself by its own strength, yet we afterwards made
 very vigorous attempts to reduce it to its original weakness, and to
 sink it into pupillage again; that we attempted to invade the most
 essential part of its rights, and to prescribe the number of ships
 that it should maintain. They know, likewise, my lords, that by the
 natural rotation of human affairs, the same counsels may in some
 future reign be again pursued, or that some unavoidable conflict of
 interest may produce a contest that can be decided only by the sword;
 and then it may easily be perceived how much they would be endangered,
 by the neighbourhood of British garrisons, and of countries, where we
 might maintain numerous armies at a very small expense. It is,
 therefore, no subject of wonder, that a nation much less subtile than
 the Dutch should find out how much it was their interest, that we
 should be confined within the limits of our own island; and that we
 should not have it in our power to attack them with armies as well as
 fleets, and at once to obstruct their commerce and invade their
 country.

 There remained, therefore, my lords, no power but the emperour to whom
 these provinces could be consigned; and to him, therefore, they were
 given, but given only in trust for the joint advantage of the whole
 confederacy; he, indeed, enjoys their revenues on condition that he
 shall support the garrisons necessary to their defence; but he cannot
 transfer them to any other power, or alienate them to the detriment of
 those nations who concurred in acquiring them.

 It may not be improper, my lords, to observe, that on this contract
 depends the justice of our conduct with regard to the company
 established at Ostend for carrying on a trade to the East Indies.
 These provinces were granted to the confederate powers, and consigned
 to the emperour to be enjoyed by him for the common benefit: it was,
 therefore, plainly intended by this contract, that he should use none
 of the advantages which these new dominions afforded him, to the
 detriment of those powers by whose gift he enjoyed them; nor could it
 be supposed that the Dutch and Britons debarred each other from those
 opportunities of trade only to enable the emperour to rival them both.

 The towns, therefore, my lords, were at this time determined by the
 senate to be the general property of all the confederate powers,
 acquired by their united arms, and to be preserved for their common
 advantage, as the pledge of peace, and the palladium of Europe. If,
 therefore, it should at any time happen, that they should be
 endangered either by the weakness or neglect of any one of those
 powers, the rest are to exert their right, and endeavour their
 preservation and security; nor is there any new stipulation or law
 necessary for this; since, with respect to the confederates, it is
 implied in the original stipulation, and with regard to the senate of
 Britain, in the approbation which was bestowed upon that contract,
 when it was made.

 The time, my lords, in which this common right is to be exerted, is
 now arrived; the queen of Hungary, invaded in her hereditary
 dominions, and pressed on every side by a general combination of
 almost all the surrounding princes, declares herself no longer able to
 support the garrisons of the barrier, and informs us, that she intends
 to recall her troops for the defence of their own country. What, then,
 is more apparent, my lords, than that either these towns must fall
 again into the hands of the French, and that we shall be obliged to
 recover them, if they can ever be recovered, at the expense of another
 ten years' war, or that either we or the Dutch must send troops to
 supply the place of those which the necessities of their sovereign
 oblige her to withdraw.

 That the towns of Flanders should be resigned gratuitously to France,
 that the enemies of mankind should be put in possession of the
 strongest bulwarks in the world, surrounded by fields and pastures
 able to maintain their garrisons without expense, will not be proposed
 by any of this assembly. But it may easily and naturally be objected,
 that the Dutch ought to garrison these towns, as more nearly
 interested in their preservation, and more commodiously situated for
 their defence; nor can it be, indeed, denied, that the Dutch may be
 justly censured for their neglect, as they appear to leave the common
 cause to our protection, and to prefer their commerce and their ease
 to their own safety and the happiness of the world.

 This, my lords, has been very warmly asserted in their own assemblies,
 nor have there been wanting men of spirit and integrity amongst them
 who have despised the gold and promises, and detected the artifices of
 France; who have endeavoured by all the arts of argument and
 persuasion to rouse their countrymen to remembrance of their former
 danger, and to an inquiry into their real interest; who have advised
 the levy of new forces, and the establishment of a new confederacy;
 who have called upon the state to face danger while it is yet distant,
 and to secure their own country by pouring their garrisons into the
 towns and citadels by which their frontiers are protected. If their
 arguments, however just, have not yet attained their end, it is to be
 imputed to the constitution, embarrassed by the combination of
 different interests, which must be reconciled, before any resolution
 can be formed. A single town, my lords, can, by refusing its consent,
 put a stand to the most necessary designs, and it is easily to be
 imagined, that by a monarch equally crafty and rich, a single town may
 sometimes be bribed into measures contrary to the publick interest.

 But, my lords, the negligence of the Dutch is a motive which ought to
 incite us to vigour and despatch; since it is not for the sake of the
 Dutch but ourselves, that we desire the suppression of France. If the
 Dutch are at length convinced of the ease of slavery, and think
 liberty no longer worth the labour of preserving it,—if they are
 tired with the task of labouring for the happiness of others, and have
 forsaken the stand on which they were placed, as the general watch of
 the world, to indulge themselves in tranquillity and slumber,—let not
 us, my lords, give way to the same infatuation; let not us look with
 neglect on the deluge that rolls towards us till it has advanced too
 far to be resisted. Let us remember, that we are to owe our
 preservation only to ourselves, and redouble our efforts in proportion
 as others neglect their duty. Let us show mankind, that we are neither
 afraid to stand up alone in defence of justice and of freedom, nor
 unable to maintain the cause that we have undertaken to assert.

 But if it should be thought by any of this noble assembly, that the
 concurrence of the Dutch is absolutely necessary to a prospect of
 success, it may be reasonably answered, that by engaging in measures
 which can leave no doubt of either our power or our sincerity, the
 concurrence of the Dutch is most likely to be obtained. By this method
 of proceeding, my lords, was formed the last mighty confederacy by
 which the house of Bourbon was almost shaken into ruins. The Dutch
 then, as now, were slow in their determinations, and perhaps equally
 diffident of their own strength and our firmness; nor did they agree
 to declare war against France, till we had transported ten thousand
 men into Flanders, and convinced them that we were not inviting them
 to a mock alliance; but that we really intended the reduction of that
 empire which had so long extended itself without interruption, and
 threatened in a short time to swallow up all the western nations.

 Thus, my lords, it appears, that the measures which have been pursued
 are just, politick, and legal; that they have been prescribed by the
 decrees of former senates, and therefore cannot be censured as
 arbitrary; and that they have a tendency to the preservation of those
 territories which it was once thought so much honour to acquire: and
 it may be yet farther urged, that though they are to be considered
 only as the first tendencies to secure greater designs, they have
 already produced effects apparently to the advantage of the common
 cause, and have obliged the French to desist from their pursuit of the
 queen of Hungary, and rather to inquire how they shall return home
 than how they shall proceed to farther conquests.

 In condemnation of these measures, my lords, it has indeed been urged,
 that a moderate conduct is always eligible; and that nothing but ruin
 and confusion can be expected from precipitation and temerity.
 Moderation, my lords, is a very captivating sound; but I hope it will
 have now no influence on this assembly; because on this occasion it
 cannot properly be employed. I have always been taught, that
 moderation is only useful in forming determinations or designs, but
 that when once conviction is attained, zeal is to take place; and when
 a design is planned, it ought to be executed with vigour.

 The question is not now, my lords, whether we shall support the queen
 of Hungary, but in what manner she shall be supported; and, therefore,
 it cannot be doubted, but that such support should be granted her as
 may be effectual; and I believe it will not be thought, that we can
 assist her without exerting an uncommon degree of vigour, and showing,
 that we consider ourselves as engaged in a cause which cannot be
 abandoned without disgrace and ruin.

 If the noble lord had, before he entered upon his encomium on
 moderation, considered what effects could be promised from his
 favourite virtue, he would have had no inclination to display his
 eloquence upon it. By moderation, my lords, uninterrupted moderation
 of more than twenty years, have we become the scorn of mankind, and
 exposed ourselves to the insults of almost every nation in the world.
 By moderation have we betrayed our allies, and suffered our friendship
 to lose all its value; by moderation have we given up commerce to the
 rapacity of an enemy, formidable only for his perseverance, and
 suffered our merchants to be ruined, and our sailors to be enslaved.
 By moderation have we permitted the French to grasp again at general
 dominion, to overrun Germany with their armies, and to endanger again
 the liberties of mankind; and by continuing, for a very few years, the
 same laudable moderation, we shall probably encourage them to shut up
 our ships in our harbour, and demand a tribute for the use of the
 Channel.

 I need not observe to your lordships, that all the great actions that
 have, in all ages, been achieved, have been the effects of resolution,
 diligence, and daring activity, virtues wholly opposite to the
 calmness of moderation. I need not observe, that the advantages
 enjoyed at present by the French are the consequences of that vigour
 and expedition, by which they are distinguished, and which the form of
 their government enables them to exert. Had they, my lords, instead of
 pouring armies into the Austrian dominions, and procuring, by the
 terrour of their troops, the election of an emperour, pursued these
 measures of moderation which have been so pathetically recommended,
 how easily had their designs been defeated?

 Had they lost time in persuading the queen of Hungary by a solemn
 embassy to resign her dominions, or attempted to influence the diet by
 amicable negotiations, armies had been levied, and the passes of
 Germany had been shut against them; they had been opposed on the
 frontiers of their own dominions, by troops equally numerous and
 warlike with their own, and instead of imposing a sovereign on the
 empire, had been, perhaps, pursued into their own country.

 But, my lords, whether moderation was not recommended to them by such
 powerful oratory as your lordships have heard, or whether its
 advocates met with an audience not easily to be convinced, it is plain
 that they seem to have acted upon very different principles, and I
 wish their policy had not been so strongly justified by its success.
 By sending an army into Germany, my lords, when there were no forces
 ready to oppose them, they reduced all the petty princes to immediate
 submission, and obliged those to welcome them as friends, who would
 gladly have united against them as the inveterate enemies of the whole
 German body; and who, had they been firmly joined by their neighbours,
 under a general sense of their common danger, would have easily raised
 an army able to have repelled them.

 This, my lords, was the effect of vigour, an effect very different
 from that which we had an opportunity of experiencing as the
 consequence of moderation; it was to no purpose that we endeavoured to
 alarm mankind by remonstrances, and to procure assistance by
 entreaties and solicitations; the universal panick was not to be
 removed by advice and exhortations, and the queen of Hungary must have
 sunk under the weight of a general combination against her, had we not
 at last risen up in her defence, and with our swords in our hands, set
 an example to the nations of Europe, of courage and generosity.

 It then quickly appeared, my lords, how little is to be expected from
 cold persuasion, and how necessary it is, that he who would engage
 others in a task of difficulty, should show himself willing to partake
 the labour which he recommends. No sooner had we declared our
 resolution to fulfil our stipulations, and ordered our troops to march
 for the relief of the queen of Hungary, than other princes discovered
 that they had the same dispositions, though they had hitherto thought
 it prudent to conceal them; that they, equally with ourselves, hated
 and feared the French; that they were desirous to repress their
 insolence and oppose their conquests, and only waited for the motions
 of some power who might stand at the head of the confederacy, and lead
 them forwards against the common enemy. The liberal promises of
 dominion made by the French, by which the sovereigns of Germany had
 been tempted to concur in a design which they thought themselves
 unable to oppose, were now no longer regarded; they were considered
 only as the boasts of imaginary greatness, which would at last vanish
 into air; and every one knew, that the ultimate design of Europe was
 to oppress equally her enemies and friends; they wisely despised her
 offers, and either desisted from the designs to which they had been
 incited by her, or declared themselves ready to unite against her.

 This, my lords, has been the consequence of assembling the army,
 which, by the motion now under our consideration, some of your
 lordships seem desirous to disband, an inclination of which I cannot
 discover from whence it can arise.

 For what, my lords, must be the consequence, if this motion should be
 complied with? what but the total destruction of the whole system of
 power which has been so laboriously formed and so strongly compacted?
 what but the immediate ruin of the house of Austria, by which the
 French ambition has been so long restrained? what but the subversion
 of the liberties of Germany, and the erection of an universal empire,
 to which all the nations of the earth must become vassals?

 Should the auxiliary troops be disbanded, the queen of Hungary would
 find what benefit she has received from them by the calamities which
 the loss of them would immediately bring upon her. All the claims of
 all the neighbouring princes, who are now awed into peace and silence,
 would be revived, and every one would again believe, that nothing was
 to be hoped or feared but from France. The French would again rush
 forward to new invasions, and spread desolation over other countries,
 and the house of Austria would be more weakened than by the loss of
 many battles in its present state.

 The support of the house of Austria appears not, indeed, much to
 engage the attention of those by whom this motion is supported. It has
 been represented as a house equally ambitious and perfidious with that
 of Bourbon, and equally an enemy both to liberty and to true religion;
 and a very celebrated author has been quoted to prove, that it is the
 interest of the Germans themselves to see a prince at their head,
 whose hereditary dominions may not incite him to exert the imperial
 power to the disadvantage of the inferiour sovereigns.

 In order to the consideration of these objections, it is necessary to
 observe, my lords, that national alliances are not like leagues of
 friendship, the consequences of an agreement of disposition, opinions,
 and affections, but like associations of commerce, formed and
 continued by no similitude of any thing but interest. It is not,
 therefore, necessary to inquire what the house of Austria has deserved
 from us or from mankind; because interest, not gratitude, engages us
 to support it. It is useless to urge, that it is equally faithless and
 cruel with the house of Bourbon, because the question is not whether
 both shall be destroyed, but whether one should rage without control.
 It is sufficient for us that their interest is opposite, and that
 religion and liberty may be preserved by their mutual jealousy. And I
 confess, my lords, that were the Austrians about to attain unlimited
 power by the conquest or inheritance of France and Spain, it would be
 no less proper to form confederacies against them.

 The testimony which has been produced of the convenience of a weak
 emperour, is to be considered, my lords, as the opinion of an author
 whose birth and employment had tainted him with an inveterate hatred
 of the house of Austria, and filled his imagination with an habitual
 dread of the imperial power. He was born, my lords, in Sweden, a
 country which had suffered much by a long war against the emperour; he
 was a minister to the electors of Brandenburgh, who naturally looked
 with envy on the superiority of Austria, and could not but wish to see
 a weaker prince upon the imperial throne, that their own influence
 might be greater; nor can we wonder, that a man thus born and thus
 supported should adopt an opinion by which the pride of his master
 would be flattered, and perhaps the interest of his own country
 promoted.

 It is likewise, my lords, to be remarked, that there was then no such
 necessity for a powerful prince to stand at the head of the Germans,
 and to defend them with his own forces till they could unite for their
 own preservation. The power of France had not then arrived at its
 present height, nor had their monarchs openly threatened to enslave
 all the nations of Europe. The princes of the empire had then no
 oppression to fear, but from the emperour; and it was no wonder, that
 when he was their only enemy, they wished that his power was reduced.

 How much the state of the continent is now changed, is not necessary
 to mention, nor what alteration that change has introduced into the
 politicks of all nations; those who formerly dreaded to be overwhelmed
 by the imperial greatness, can now only hope to be secured by it from
 the torrent of the power of France; and even those nations who have
 formerly endeavoured the destruction of Austria, may now rejoice, that
 they are sheltered by its interposition from tyrants more active and
 more oppressive.

 But, my lords, though it should be granted that the house of Austria
 ought not to be supported, it will not, in my opinion, follow, that
 this motion deserves our approbation; because it will reduce us to a
 state of imbecility, and condemn us to stand as passive spectators of
 the disturbances of the world, without power and without influence,
 ready to admit the tyrant to whom chance shall allot us, and receive
 those laws which the prevailing power shall vouchsafe to transmit.

 Whether we ought to support the house of Austria, to prevent its utter
 subversion, or restore it to its former greatness, whatever may be my
 private opinion, I think it not on this occasion necessary to assert;
 it is sufficient to induce us to reject this motion, that we ought to
 be at least in a condition that may enable us to improve those
 opportunities that may be offered, and to hinder the execution of any
 design that may threaten immediate danger to our commerce or our
 liberty.

 Another popular topick, my lords, which has been echoed on the present
 occasion, is the happiness of peace, and the blessing of uninterrupted
 commerce and undisturbed security. We are perpetually told of the
 hazards of war, whatever may be the superiority of our skill or
 courage; of the certainty of the expenses, the bloodshed, and the
 hardships, and doubtfulness of the advantages which we may hope from
 them; and it is daily urged with great vehemence, that peace upon the
 hardest conditions is preferable to the honour of conquests, and the
 festivity of triumphs.

 These maxims, my lords, which are generally true in the sense which
 their authors intended, may be very properly urged against the wild
 designs of ambition, and the romantick undertakings of wanton
 greatness; but have no place in the present inquiry, which relates to
 a war not made by caprice, but forced upon us by necessity; a war to
 which all the encomiums on peace, must in reality incite, because
 peace alone is the end intended to be obtained by it.

 Of the necessity of peace to a trading nation it is not possible, my
 lords, to be ignorant; and therefore no man can be imagined to propose
 a state of war as eligible in itself. War, my lords, is, in my
 opinion, only to be chosen, when peace can be no longer enjoyed, and
 to be continued only till a peace secure and equitable can be
 attained. In the present state of the world, my lords, we fight not
 for laurels, nor conquests, but for existence. Should the arms of
 France prevail, and prevail they must, unless we oppose them, the
 Britons may, in a short time, no longer be a nation, our liberties
 will be taken away, our constitution destroyed, our religion
 persecuted, and perhaps our name abolished.

 For the prevention of calamities like these, not for the preservation
 of the house of Austria, it is necessary, my lords, to collect an
 army; for by an army only can our liberties be preserved, and such a
 peace obtained, as may be enjoyed without the imputation of supineness
 and stupidity.

 Of this the other house appears to be sufficiently convinced, and has
 therefore granted money for the support of the auxiliary troops; nor
 do I doubt but your lordships will concur with them, when you shall
 fully consider the motives upon which they may be supposed to have
 proceeded, and reflect, that by dismissing these troops, we shall
 sacrifice to the ambition of the French, the house of Austria, the
 liberties of Europe, our own happiness, and that of our posterity; and
 that, by resolving to exert our forces for a short time, we may place
 the happiness of mankind beyond the reach of attacks and violation.

 Lord CARTERET replied to the following effect:—My lords, the
 considerations which were laid before you by the noble lords who made
 and seconded the motion, are so important in themselves, and have been
 urged with so much force and judgment, that I shall not endeavour to
 add any new arguments; since, where those fail which have been already
 offered, it is not likely that any will be effectual: but I shall
 endeavour to preserve them in their full force by removing the
 objections which have been made to them.

 The first consideration that claims our attention is the reverence due
 to the senate, to the great council of the nation, which ought always
 to be consulted when any important design is formed, or any new
 measures adopted; especially if they are such as cannot be defeated by
 being made publick, and such as an uncommon degree of expense is
 necessary to support.

 These principles, my lords, which I suppose no man will contest, have
 been so little regarded by the ministry on the present occasion, that
 they seem to have endeavoured to discover, by a bold experiment, to
 what degree of servility senates may be reduced, and what insults they
 will be taught to bear without resentment; for they have, without the
 least previous hint of their design, made a contract for a very
 numerous body of mercenaries, nor did they condescend to inform the
 senate, till they asked for money to pay them.

 To execute measures first, and then to require the approbation of the
 senate, instead of advice, is surely such a degree of contempt as has
 not often been shown in the most arbitrary reigns, and such as would
 once have provoked such indignation in the other house, that there
 would have been no need in this of a motion like the present.

 But, my lords, in proportion as the other house seems inclined to pay
 an implicit submission to the dictates of the ministry, it is our duty
 to increase our vigilance, and to convince our fellow-subjects, by a
 steady opposition to all encroachments, that we are not, as we have
 been sometimes styled, an useless assembly, but the last resort of
 liberty, and the chief support of the constitution.

 The present design of those, who have thus dared to trample upon our
 privileges, appears to be nothing less than that of reducing the
 senates of Britain to the same abject slavery with those of France; to
 show the people that we are to be considered only as their agents, to
 raise the supplies which they shall be pleased, under whatever
 pretences, to demand, and to register such determinations as they
 shall condescend to lay before us.

 This invasion of our rights, my lords, is too flagrant to be borne,
 though were the measures which we are thus tyrannically, required to
 support, really conducive in themselves to the interest of Britain,
 which, indeed, might reasonably have been expected; for what head can
 be imagined so ill formed for politicks as not to know, that the first
 acts of arbitrary power ought to be in themselves popular, that the
 advantage of the effect may be a balance to the means by which it is
 produced.

 But these wonderful politicians, my lords, have heaped one blunder
 upon another; they have disgusted the nation both by the means and the
 end; and have insulted the senate with no other view than that of
 plundering the people. They have ventured, without the consent of the
 senate, to pursue measures, of which it is obvious that they were
 only kept secret because they easily foresaw that they would not be
 approved.

 For that the hire of mercenaries from Hanover, my lords, would have
 been rejected with general indignation; that the proposal would have
 produced hisses rather than censures; and that the arguments which
 have been hitherto used to support it, would, if personal regards did
 not make them of some importance, produce laughter oftener than
 replies, cannot surely be doubted.

 It has been said in vindication of this wise scheme, that no other
 troops could be obtained but those of Hanover; an assertion which I
 hope I may be allowed to examine, because it is yet a bare assertion
 without argument, and against probability; since it is generally
 known, how willingly the princes of Germany have on all former
 occasions sent out their subjects to destruction, that they might fill
 their coffers with their pay; nor do I doubt, but that there is now in
 the same country the usual superabundance of men, and the usual
 scarcity of money. I make no question, my lords, that many a German
 prince would gladly furnish us with men as a very cheap commodity, and
 think himself sufficiently rewarded by a small subsidy. There could be
 no objection to these troops from the constitution of the empire,
 which is not of equal force against the forces of Hanover; nor do I
 know why they should not rather have been employed, if they could have
 been obtained at a cheaper price.

 The absurdity of paying levy-money for troops regularly kept up, and
 of hiring them at a higher rate than was ever paid for auxiliaries
 before, has been so strongly urged, and so fully explained, that no
 reply has been attempted by those who have hitherto opposed the
 motion; having rather endeavoured to divert our attention to foreign
 considerations, than to vindicate this part of the contract, which is,
 indeed, too shameful to be palliated, and too gross to be overlooked.

 It is, however, proper to repeat, my lords, that though it cannot be
 confuted, it may be forgotten in the multitude of other objects, that
 this nation, after having exalted the elector of Hanover from a state
 of obscurity to the crown, is condemned to hire the troops of Hanover
 to fight their own cause, to hire them at a rate which was never
 demanded for them before, and to pay levy-money for them, though it is
 known to all Europe, that they were not raised on this occasion.

 Nor is this the only hardship or folly of this contract; for we are to
 pay them a month before they march into our service; we are to pay
 those for doing nothing, of whom it might have been, without any
 unreasonable expectations, hoped, that they would have exerted their
 utmost force without pay.

 For it is apparent, my lords, that if the designs of France be such as
 the noble lords who oppose the motion represent them, Hanover is much
 nearer to danger than Britain; and, therefore, they only fight for
 their own preservation; since, though they have for a single year been
 blessed with a neutrality, it cannot be imagined, that the same favour
 will be always granted them, or that the French, when they have
 overrun all the rest of Germany, will not annex Hanover to their other
 dominions.

 Besides, my lords, it is well known, that Hanover is equally engaged
 by treaty with Britain to maintain the Pragmatick sanction, and that a
 certain proportion of troops are to be furnished. But, my lords, as to
 the march of that body of forces, I have yet heard no account. Will
 any lord say that they have marched? I, therefore, suppose, that the
 wisdom and justice of our ministers has comprehended them in the
 sixteen thousand who are to fatten upon British pay, and that Hanover
 will support the Pragmatick sanction at the cost of this inexhaustible
 nation.

 The service which those troops have already done to the common cause,
 has been urged with great pomp of exaggeration, of which what effect
 it may have had upon others, I am not able to say; for my part, I am
 convinced, that the great happiness of this kingdom is the security of
 the established succession; and am, therefore, always of opinion, that
 no measures can serve the common cause, the cause of liberty, or of
 religion, or of general happiness, by which the royal family loses the
 affections of the people. And I can with great confidence affirm, that
 no attempt for many years has raised a greater heat of resentment, or
 excited louder clamours of indignation, than the hire of Hanoverian
 troops; nor is this discontent raised only by artful misrepresentations,
 formed to inflame the passions, and perplex the understanding; it is a
 settled and rational dislike, which every day contributes to confirm,
 which will make all the measures of the government suspected, and may
 in time, if not obviated, break out in sedition.

 A jealousy of Hanover has, indeed, for a long time prevailed in the
 nation. The frequent visits of our kings to their electoral dominions,
 contrary to the original terms on which this crown was conferred upon
 them, have inclined the people of Britain to suspect, that they have
 only the second place in the affection of their sovereign; nor has
 this suspicion been made less by the large accessions made to those
 dominions by purchases, which the electors never appeared able to make
 before their exaltation to the throne of Britain, and by some measures
 which have been apparently taken only to aggrandize Hanover at the
 expense of Britain.

 These measures, my lords, I am very far from imputing to our sovereign
 or his father; the wisdom of both is so well known, that they cannot
 be imagined to have incurred, either by contempt or negligence, the
 disaffection of their subjects. Those, my lords, are only to be
 blamed, who concealed from them the sentiments of the nation, and for
 the sake of promoting their own interest, betrayed them, by the most
 detestable and pernicious flattery, into measures which could produce
 no other effect than that of making their reign unquiet, and of
 exasperating those who had concurred with the warmest zeal in
 supporting them on the throne.

 It is not without an uncommon degree of grief, that I hear it urged in
 defence of this contract, that it was approved by a very numerous
 council; for what can produce more sorrow in an honest and a loyal
 breast, than to find that our sovereign is surrounded by counsellors,
 who either do not know the desires and opinions of the people, or do
 not regard them; who are either so negligent as not to examine how the
 affections of the nation may be best preserved, or so rash as to
 pursue those schemes by which they hope to gratify the king at
 whatever hazard, and who for the sake of flattering him for a day,
 will risk the safety of his government, and the repose of his life.

 It has, with regard to these troops, been asked by the noble lord who
 spoke last, what is the intent of this motion but to disband them?
 What else, indeed, can be intended by it, and what intention can be
 more worthy of this august assembly? By a steady pursuit of this
 intention, my lords, we shall regain the esteem of the nation, which
 this daring invasion of our privileges may be easily supposed to have
 impaired. We shall give our sovereign an opportunity, by a gracious
 condescension to our desires, to recover those affections of which the
 pernicious advice of flatterers has deprived him; we shall obviate a
 precedent which threatens destruction to our liberties, and shall set
 the nation free from an universal alarm. Nor in our present state is
 it to be mentioned as a trifling consideration, that we shall hinder
 the wealth of the nation from being ravished from our merchants, our
 farmers, and our manufacturers, to be squandered upon foreigners, and
 foreigners from whom we can hope for no advantage.

 But it may be asked, my lords, how the great cause of liberty is to be
 supported, how the house of Austria is to be preserved from ruin, and
 how the ambition of France is to be repressed? How all this is to be
 effected, my lords, I am very far from conceiving myself qualified to
 determine; but surely it will be very little hindered by the
 dismission of troops, whose allegiance obliges them not to fight
 against the emperour, and of whom, therefore, it does not easily
 appear how they can be very useful allies to the queen of Hungary.

 But whatever service is expected from them, it may surely, my lords,
 be performed by the same number of British troops; and that number may
 be sent to supply their place, without either delay or difficulty; I
 will venture to say, without any hazard. If it be objected, as it has
 often been, that by sending out our troops, we shall leave our country
 naked to invasion, I hope I may be allowed to ask, who will invade us?
 The French are well known to be the only people whom we can suspect of
 any such design. They have no fleet on this side of their kingdom, and
 their ships in the Mediterranean are blocked up in the harbour by the
 navies of Britain. We shall still have at home a body of seven
 thousand men, which was thought a sufficient security in the late war,
 when the French had a fleet equal to our own. Why we should now be in
 more danger from without, I cannot discover; and with regard to
 intestine commotions, they will be prevented by compliance with the
 present motion. For nothing can incite the people of Britain to oppose
 those who have openly dismissed the troops of Hanover.

 But, my lords, I am not yet at all convinced, that the end for which
 those troops are said to be hired, ought to be pursued, or can be
 attained by us; and if the end be in itself improper or impossible, it
 certainly follows, that the means ought to be laid aside.

 If we consider the present state of the continent, we shall find no
 prospect by which we can be encouraged to hazard our forces or our
 money. The king of Sardinia has, indeed, declared for us, and opposed
 the passage of the Spaniards; but he appears either to be deficient in
 courage, or in prudence, or in force; for instead of giving battle on
 his frontiers, he has suffered them, with very little resistance, to
 invade his territories, to plunder and insult his subjects, and to
 live at his expense; and it may be suspected, that if he cannot drive
 them out of his country, he will in time be content to purchase their
 departure, by granting them a passage through it, and rather give up
 the dominions of his ally to be ravaged, than preserve them at the
 expense of his own.

 If we turn our eyes towards the Dutch, we shall not be more encouraged
 to engage in the wars on the continent; for whatever has been asserted
 of their readiness to proceed in conjunction with us, they appear
 hitherto to behold, with the most supine tranquillity, the subversion
 of the German system, and to be satisfied with an undisturbed
 enjoyment of their riches and their trade. Nor is there any
 appearance, my lords, that their concurrence is withheld only by a
 single town, as has been insinuated; for the vote of any single town,
 except Amsterdam, may be overruled, and the resolution has passed the
 necessary form, when it is opposed by only one voice.

 If we take a view, my lords, of their late conduct, without suffering
 our desires to mislead our understandings, we shall find no reason for
 imagining, that they propose any sudden alteration of their conduct,
 which has been hitherto consistent and steady, and appears to arise
 from established principles, which nothing has lately happened to
 incline them to forsake.

 When they were solicited to become, like us, the guarantees of
 Hanover, they made no scruple of returning, with whatever
 unpoliteness, an absolute refusal; nor could they be prevailed upon to
 grant, what we appear to think that we were honoured in being admitted
 to bestow. When they were called upon to fulfil their stipulation, and
 support the Pragmatick sanction, they evaded their own contract, till
 all assistance would have been too late, had not a lucky discovery of
 the French perfidy separated the king of Prussia from them; and what
 reason, my lords, can be given, why they should now do what they
 refused, when it might have been much more safely and more easily
 effected? Did they suffer the queen of Hungary to be oppressed, only
 to show their own power and affluence by relieving her? or can it be
 imagined, that pity has prevailed over policy or cowardice? They, who
 in contempt of their own treaties refused to engage in a cause while
 it was yet doubtful, will certainly think themselves justified in
 abandoning it when it is lost, and will urge, that no treaty can
 oblige them to act like madmen, or to undertake impossibilities.

 I am, therefore, convinced, my lords, that they will not enter into an
 offensive treaty, and that they have only engaged to do what their own
 interest required from them, without any new stipulation, to preserve
 their own country from invasion by sending garrisons into the frontier
 towns, which they may do without any offence to France, or any
 interruption of their own tranquillity.

 Many other treaties have been mentioned, my lords, and mentioned with
 great ostentation, as the effects of consummate policy, which will, I
 suspect, appear to be at least only defensive treaties, by which the
 contracting powers promise little more than to take care of
 themselves.

 In this state of the world, my lords, when all the powers of the
 continent appear benumbed by a lethargy, or shackled by a panick, to
 what purpose should we lavish, in hiring and transporting troops, that
 wealth which contests of nearer importance immediately require?

 It is well known to our merchants, whose ships are every day seized by
 privateers, that we are at war with Spain, and that our commerce is
 every day impaired by the depredations of an enemy, whom only our own
 negligence enables to resist us; but I doubt, my lords, whether it is
 known in Spain, that their monarch is at war with Britain, otherwise
 than by the riches of our nation, which are distributed among their
 privateers, and the prisoners who in the towns on the coast are
 wandering in the streets. For I know no inconvenience which they can
 be supposed to feel from our hostilities, nor in what part of the
 world the war against them is carried on. Before the war was declared,
 it is well remembered by whom, and with how great vehemence, it was
 every day repeated, that to end the war with honour we ought to take
 and hold. What, my lords, do we hold, or what have we taken? What
 has the war produced in its whole course from one year to another, but
 defeats, losses, and ignominy? And how shall we regain our honour, or
 retrieve our wealth, by engaging in another war more dangerous but
 less necessary? We ought surely to humble Spain, before we presume to
 attack France; and we may attack France with better prospects of
 success, when we have no other enemy to divert our attention, or
 divide our forces.

 That we ought, indeed, to make any attempt upon France, I am far from
 being convinced, because I do not now discover, that any of the
 motives subsist which engaged us in the last confederacy. The house of
 Austria, though overborne and distressed, was then powerful in itself,
 and possessed of the imperial crown. It is now reduced almost below
 the hopes of recovery, and we are therefore now to restore what we
 were then only to support. But what, my lords, is in my opinion much
 more to be considered, the nation was then unanimous in one general
 resolution to repress the insolence of France; no hardships were
 insupportable that conduced to this great end, nor any taxes grievous
 that were applied to the support of the war. The account of a victory
 was esteemed as an equivalent to excises and to publick debts; and the
 possessions of us and our posterity were cheerfully mortgaged to
 purchase a triumph over the common enemy. But, my lords, the
 disposition of the nation with regard to the present war is very
 different. They discover no danger threatening them, they are neither
 invaded in their possessions by the armies, nor interrupted in their
 commerce by the fleets of France; and therefore they are not able to
 find out why they must be sacrificed to an enemy, by whom they have
 been long pursued with the most implacable hatred, for the sake of
 attacking a power from which they have hitherto felt no injury, and
 which they believe cannot be provoked without danger, nor opposed
 without such a profusion of expense as the publick is at present not
 able to bear.

 It is not to be supposed, my lords, that the bulk of the British
 people are affected with the distresses, or inflamed by the
 magnanimity of the queen of Hungary. This illustrious daughter of
 Austria, whose name has been so often echoed in these walls, and of
 whom I am far from denying, that she deserves our admiration, our
 compassion, and all the assistance which can be given her,
 consistently with the regard due to the safety of our own country, is
 to the greatest part of the people an imaginary princess, whose
 sufferings or whose virtues make no other impression upon them, than
 those which are recorded in fictitious narratives; nor can they easily
 be persuaded to give up for her relief the produce of their lands, or
 the profits of their commerce.

 Some, indeed, there are, my lords, whose views are more extensive, and
 whose sentiments are more exalted; for it is not to be supposed, that
 either knowledge or generosity are confined to the senate or the
 court: but these, my lords, though they perhaps may more readily
 approve the end which the ministry pretends to pursue, are less
 satisfied with the means by which they endeavour to attain it. By
 these men it is easily discovered, that the hopes which some so
 confidently express of prevailing upon the Dutch to unite with us for
 the support of the Pragmatick sanction, are without foundation; they
 see that their consent to place garrisons in the frontier towns,
 however it may furnish a subject of exultation to those whose interest
 it is to represent them as ready to concur with us, is only a new
 proof of what was never doubted, their unvariable attention to their
 own interest, since they must for their own security preserve their
 own barrier from being seized by France. By this act they incur no new
 expense, they provoke no enemies, nor give any assistance to the queen
 of Hungary, by which they can raise either resentment in one part, or
 gratitude in the other; and therefore it is not hard to perceive that,
 whatever is pretended, the Dutch hitherto observe the most exact laws
 of neutrality; and it is too evident, that if they refuse their
 assistance, we have very little to hope from a war with France.

 Nor is this the only objection against the present measures; for it is
 generally, and not without sufficient reason suspected, that the real
 assistance of the queen of Hungary is not intended, since the troops
 which have been hired under that pretence, are such as cannot march
 against the emperour. It is known, that the Hessians have absolutely
 refused to infringe the constitution of the German body, by attacking
 him who is by a legal grant acknowledged its head; nor is it easy to
 conceive, why there should be a different law for Hanover than for the
 other electorates.

 The long stay of the troops in Flanders, a place where there is no
 enemy to encounter, nor ally to assist, is a sufficient proof that
 there is nothing more designed than that the troops of Hanover shall
 loiter on the verge of war, and receive their pay for feasting in
 their quarters, and showing their arms at a review; and that they in
 reality design nothing but to return home with full pockets, and enjoy
 the spoils of Britain.

 There may, indeed, be another reason, my lords, which hinders the
 progress of the united forces, and by which the Britons and
 Hanoverians may be both affected, though not both in the same degree.
 It is by no means unlikely, that the king of Prussia has forbidden
 them to advance, and declared, that the king who was chosen by his
 suffrage shall be supported by his arms; if this be his resolution, he
 is well known to want neither spirit nor strength to avow and support
 it; and there are reasons sufficient to convince us, that he has
 declared it, and that our troops are now patiently waiting the event
 of a negotiation by which we are endeavouring to persuade him to alter
 his design, if, indeed, it be desired that he should alter it; for it
 is not certain, that the elector of Hanover can desire the restoration
 of the house of Austria to an hereditary enjoyment of the imperial
 dignity; nor can it easily be shown why the politicks of one house,
 should differ from those of all the other princes of the German
 empire.

 The other princes, my lords, have long wished for a king with whom
 they might treat upon the level; a king who might owe his dignity only
 to their votes, and who, therefore, would be willing to favour them in
 gratitude for the benefit. They know, that the princes of the house of
 Austria considered their advancement to the empire as the consequence
 of their numerous forces and large dominions, and made use of their
 exaltation only to tyrannise under the appearance of legal right, and
 to oppress those as sovereigns, whom they would otherwise have
 harassed as conquerors.

 Before we can, therefore, hope for the concurrence of the princes of
 the empire, we must inform them of our design, if any design has been
 yet laid out. Is it your intention to restore the house of Austria to
 the full enjoyment of its former greatness? This will certainly be
 openly opposed by all those powers who are strong enough to make head
 against it, and secretly obstructed by those, whose weakness makes
 them afraid of publick declarations. Do you intend to support the
 Pragmatick sanction? This can only be done by defeating the whole
 power of France; and for this you must necessarily provide troops who
 shall dare to act against the present king. So that it appears, my
 lords, that we are attempting nothing, or attempting impossibilities;
 that either we have no end in view, or that we have made use of an
 absurd choice of means by which it cannot be attained.

 Whatever be our design with regard to Germany, the war against Spain
 is evidently neglected; and, indeed, one part of our conduct proves at
 once, that we intend neither to assist the Austrians, nor to punish
 the Spaniards; since we have in a great measure disabled ourselves
 from either by the neutrality which captain Martin is said to have
 granted, and by which we have allowed an asylum both to the troops of
 Spain, which shall fly before the Austrians, and the privateers which
 shall be chased by our ships in the Mediterranean.

 I am, therefore, convinced, my lords, that our designs are not such as
 they are represented, or that they will not be accomplished by the
 measures taken. I am convinced in a particular manner, that the troops
 of Hanover can be of no use, and that they will raise the resentment
 of the nation, already overwhelmed with unnecessary burdens. I know,
 likewise, that they have been taken into pay without the consent of
 the senate, and am convinced, that if no other objection could be
 raised, we ought not to ratify a treaty which the crown has made,
 without laying it before us in the usual manner. I need not,
 therefore, inform your lordships, that I think the motion now under
 your consideration necessary and just; and that I hope, upon an
 attentive examination of the reasons which have been offered, your
 lordships will concur in it with that unanimity which evidence ought
 to enforce, and that zeal which ought to be excited by publick danger.

 To which the duke of NEWCASTLE made answer to the following
 purport:—My lords, I know not by what imaginary appearances of
 publick danger the noble lord is so much alarmed, nor what fears they
 are which he endeavours with so much art and zeal to communicate to
 this assembly. For my part, I can upon the most attentive survey of
 our affairs, discover nothing to be feared but calumnies and
 misrepresentations; and these I shall henceforward think more
 formidable, since they have been able to impose upon an understanding
 so penetrating as that of his lordship, and have prevailed upon him to
 believe what is not only false, but without the appearance of truth,
 and to believe it so firmly, as to assert it to your lordships.

 One of the facts which he has thus implicitly received, and thus
 publickly mentioned, is the neutrality supposed to have been granted
 to the king of Sicily, from which he has amused himself and your
 lordships with deducing very destructive consequences, that perhaps
 need not to be allowed him, even upon supposition of the neutrality;
 but which need not now be disputed, because no neutrality has been
 granted. Captain Martin, when he treated with the king, very
 cautiously declined any declarations of the intentions of the British
 court on that particular, and confined himself to the subject of his
 message, without giving any reason for hope, or despair of a
 neutrality. So that if it shall be thought necessary, we are this hour
 at liberty to declare war against the king of Sicily, and may pursue
 the Spaniards with the same freedom on his coasts as on those of any
 other power, and prohibit any assistance from being given by him to
 their armies in Italy.

 His lordship's notion of the interposition of the king of Prussia in
 the king's favour, is another phantom raised by calumny to terrify
 credulity; a phantom which will, I hope, be entirely dissipated, when
 I have informed the house, that the whole suspicion is without
 foundation, and that the king of Prussia has made no declaration of
 any design to support the king, or of opposing us in the performance
 of our treaties. This prince, my lords, however powerful, active, or
 ambitious, appears to be satisfied with his acquisitions, and willing
 to rest in an inoffensive neutrality.

 Such, my lords, and so remote from truth are the representations which
 the enemies of the government have with great zeal and industry
 scattered over the nation, and by which they have endeavoured to
 obviate those schemes which they would seem to favour; for by sinking
 the nation to a despair of attaining those ends which they declare at
 the same time necessary not only to our happiness, but to our
 preservation, what do they less than tell us, that we must be content
 to look unactive on the calamities that approach us, and prepare to be
 crushed by that ruin which we cannot prevent?

 From this cold dejection, my lords, arises that despair which so many
 lords have expressed, of prevailing upon the Dutch to unite with us.
 The determinations of that people are, indeed, always slow, and the
 reason of their slowness has been already given; but I am informed,
 that the general spirit which now reigns among them, is likely soon to
 overrule the particular interests of single provinces, and can produce
 letters by which it will appear, that had only one town opposed those
 measures to which their concurrence is now solicited, it had been long
 since overruled; for there want not among them men equally enamoured
 of the magnanimity and firmness of the queen of Hungary, equally
 zealous for the general good of mankind, equally zealous for the
 liberties of Europe, and equally convinced of the perfidy, the
 ambition, and the insolence of France, with any lord in this assembly.

 These men, my lords, have long endeavoured to rouse their country from
 the sloth of avarice, and the slumber of tranquillity, to a generous
 and extensive regard for the universal happiness of mankind; and are
 now labouring in the general assembly to communicate that ardour with
 which they are themselves inflamed, and to excite that zeal for
 publick faith, of which their superiour knowledge shows them the
 necessity.

 It has been, indeed, insinuated, that all their consultations tend
 only to place garrisons in those towns from which the queen of Hungary
 has withdrawn her forces; but this supposition, my lords, as it is
 without any support from facts, is, likewise, without probability. For
 to garrison the barrier towns requires no previous debates nor
 deliberations; since it never was opposed even by those by whom the
 assistance of the queen of Hungary has been most retarded. Nor have
 even the deputies of Dort, whose obstinacy has been most remarkable,
 denied the necessity of securing the confines of their country, by
 possessing with their own troops those places which the Austrians are
 obliged to forsake. Their present disputes, my lords, must be,
 therefore, on some other question; and what question can be now before
 them which can produce any difficulties, but that which regards the
 support of the Pragmatick sanction?

 If these deliberations should be so far influenced by the arrival of
 the army in the pay of Britain, as to end in a resolution to send a
 sufficient number of forces into Germany, it will not be denied, that
 the troops which give occasion for this debate, have really been
 useful to the common cause; nor will his majesty lose the affections
 of any of his subjects, by the false accounts which have been spread
 of an invidious preference given to the troops of Hanover.

 That every government ought to endeavour to gain the esteem and
 confidence of the people, I suppose we are all equally convinced; but
 I, for my part, am very far from thinking that measures ought only to
 be pursued or rejected, as they are immediately favoured or disliked
 by the populace. For as they cannot know either the causes or the end
 of publick transactions, they can judge only from fallacious
 appearances, or the information of those whose interest it may perhaps
 be to lead them away from the truth. That monarch will be most
 certainly and most permanently popular, who steadily pursues the good
 of his people, even in opposition to their own prejudices and
 clamours; who disregards calumnies, which, though they may prevail for
 a day, time will sufficiently confute, and slights objections which he
 knows may be answered, and answered beyond reply.

 Such, my lords, are the objections which have been hitherto raised
 against the troops of Hanover, of which many arise from ignorance, and
 many from prejudice; and some may be supposed to be made only for the
 sake of giving way to invectives, and indulging a petulant inclination
 of speaking contemptuously of Hanover.

 With this view, my lords, it has been asked, why the Hanoverians are
 preferred to all other nations? why they have been selected from all
 other troops, to fight, against France, the cause of Europe? They were
 chosen, my lords, because they were most easily to be procured. Of the
 other nations from whom forces have usually been hired, some were
 engaged in the care of protecting, or the design of extending their
 own dominions, and others had no troops levied, nor could, therefore,
 furnish them with speed enough for the exigence that demanded them.

 It has been asked with an air of triumph, as a question to which no
 answer could be given, why an equal number of Britons was not sent,
 since their valour might be esteemed at least equal to that of
 Hanoverians? I am far, my lords, from intending to diminish the
 reputation of the British courage, or detract from that praise which
 has been gained by such gallant enterprises, and preserved by a long
 succession of dangers, and of victories; nor do I expect that any
 nation will ever form a just claim to superiority. The reason,
 therefore, my lords, for which the troops of Hanover were hired, was
 not that the bravery of our countrymen was doubted, but that the
 transportation of such numbers might leave us naked to the insults of
 an enemy. For though the noble lord has declared, that after having
 sent sixteen thousand into Flanders, we should still have reserved for
 our defence a body of seven thousand, equal to that to which the
 protection of this kingdom was intrusted in the late war, his opinion
 will upon examination be found to have arisen only from the
 enumeration of the names of our regiments, many of which are far from
 being complete, and some almost merely nominal; so that, perhaps, if a
 body of sixteen thousand more had been sent, there would not have
 remained a single regiment to have repelled the crew of any daring
 privateer that should have landed to burn our villages, and ravage the
 defenceless country.

 It was desired, my lords, by the queen of Hungary, that a British army
 might appear on the continent in her favour, for she knew the
 reputation and terrour of our arms; and as her demand was equitable in
 itself, and honourable to the nation, it was complied with; and as
 many of our native troops were sent, as it was thought convenient to
 spare, the rest were necessarily to be hired; and it is the business
 of those lords who defend the motion, to show from whence they could
 be called more properly than from Hanover.

 It has been urged with great warmth, that the contract made for these
 troops has not been laid before the senate, a charge which the noble
 lord who spoke last but one, has shown to be ill grounded; because the
 former determinations of the senate enabled the crown to garrison the
 frontier towns without any new deliberations, but which may be,
 perhaps, more satisfactorily confuted by showing, that it is an
 accusation of neglecting that which was in reality not possible to be
 performed, or which at least could not be performed without subjecting
 the government to imputations yet more dangerous than those which it
 now suffers.

 The accounts, my lords, by which the ministry were determined to send
 the army into Flanders, arrived only fifteen days before the recess of
 the senate; nor was the resolution formed, as it may easily be
 imagined, till several days after; so that there was very little time
 for senatorial deliberations, nor was it, perhaps, convenient to
 publish at that time the whole scheme of our designs.

 But let us suppose, my lords, that the senate had, a few days before
 they rose, been consulted, and that a vote of credit had been required
 to enable the crown to hire forces during the interval of the
 sessions, what would those by whom this motion is supported have urged
 against it? Would they not with great appearance of reason have
 alleged the impropriety of such an application to the thin remains of
 a senate, from which almost all those had retired, whom their
 employments did not retain in the neighbourhood of the court? Would it
 not have been echoed from one corner of these kingdoms to another,
 that the ministry had betrayed their country by a contract which they
 durst not lay before a full senate, and of which they would trust the
 examination only to those whom they had hired to approve it. Would not
 this have been generally asserted, and generally believed? Would not
 those who distinguished themselves as the opponents of the court, have
 urged, that the king ought to exert his prerogative, and trust the
 equity of the senate for the approbation of his measures, and the
 payment of the troops which he had retained for the support of the
 common cause, the cause for which so much zeal had been expressed, and
 for which it could not with justice be suspected, that any reasonable
 demands would be denied? Would not the solicitation of a grant of
 power without limits, to be exerted wholly at the discretion of the
 ministry, be censured as a precedent of the utmost danger, which it
 was the business of every man to oppose, who had not lost all regard
 to the constitution of his country?

 These insinuations, my lords, were foreseen and allowed by the
 ministry to be specious, and, therefore, they determined to avoid them
 by pursuing their schemes at their own hazard, without any other
 security than the consciousness of the rectitude of their own designs;
 and to trust to the equity of the senate when they should be laid
 before them, at a time when part of their effects might be discovered,
 and when, therefore, no false representations could be used to mislead
 their judgment. They knew the zeal of the commons for the great cause
 of universal liberty; they knew that their measures had no other
 tendency than the promotion of that cause, and, therefore, they
 confidently formed those expectations which have not deceived them,
 that the pay of the troops would be readily granted, and ordered them,
 therefore, to march; though if the commons had disapproved their plan,
 they must have returned into their own country, or have been supported
 at the expense of the electorate.

 The objections raised against these troops, have apparently had no
 influence in the other house, because supplies have been granted for
 their pay; and I believe they will, upon examination, be found by your
 lordships not to deserve much regard.

 It is asserted, that they cannot act against the emperour, established
 and acknowledged by the diet, without subjecting their country to an
 interdict; and it was, therefore, suspected, that they would in
 reality be of no use. This suspicion, my lords, I suppose, it is now
 not necessary to censure, since you have heard from his majesty, that
 they are preparing to march; and as the consequences of their conduct
 can only affect the electorate, its propriety or legality with regard
 to the constitution of the empire, falls not properly under our
 consideration.

 How his majesty's measures may be defended, even in this view, I
 suppose I need not inform any of this assembly. It is well known, that
 the emperour was chosen not by the free consent of the diet, in which
 every elector voted according to his own sense, but by a diet in which
 one vote of the empire was suspended without any regard to law or
 justice, and in which the rest were extorted by a French army, which
 threatened immediate ruin to him who should refuse his consent. The
 emperour thus chosen, was likewise afterwards recognised by the same
 powers, upon the same motives, and the aid was granted as the votes
 were given by the influence of the armies of France.

 For this reason, my lords, the queen of Hungary still refuses to give
 the elector of Bavaria the style and honours which belong to the
 imperial dignity; she considers the throne as still vacant, and
 requires that it should be filled by an uninfluenced election.

 It has been observed, my lords, that his majesty gave his vote to the
 elector of Bavaria; and it has been, therefore, represented as an
 inconsistency in his conduct, that he should make war against him.
 But, my lords, it will by no means follow, that because he voted for
 him he thinks him lawfully elected, nor that it is unjust to
 dispossess him; though it is to be observed, that we are not making
 war to dethrone the emperour, however elected, but to support the
 Pragmatick sanction.

 This observation, though somewhat foreign from the present debate, I
 have thought it not improper to lay before your lordships, that no
 scruples might remain in the most delicate and scrupulous, and to show
 that the measures of his majesty cannot be justly charged with
 inconsistency.

 But this, my lords, is not the only, nor the greatest benefit which
 the queen of Hungary has received from these troops; for it is highly
 probable, that the states will be induced to concur in the common
 cause, when they find that they are not incited to a mock confederacy,
 when they perceive that we really intend to act vigorously, that we
 decline neither expense nor danger, and that a compliance with our
 demands will not expose them to stand alone and unassisted against the
 power of France, elated by success, and exasperated by opposition.

 If this, my lords, should be the consequence of our measures, and this
 consequence is, perhaps, not far distant, it will no longer be, I
 hope, asserted, that these mercenaries are an useless burden to the
 nation, that they are of no advantage to the common cause, or that the
 people have been betrayed by the ministry into expenses, merely that
 Hanover might be enriched. When the grand confederacy is once
 revived, and revived by any universal conviction of the destructive
 measures, the insatiable ambition, and the outrageous cruelty of the
 French, what may not the friends of liberty presume to expect? May
 they not hope, my lords, that those haughty troops which have been so
 long employed in conquests and invasions, that have laid waste the
 neighbouring countries with slaughters and devastations, will be soon
 compelled to retire to their own frontiers, and be content to guard
 the verge of their native provinces? May we not hope, that they will
 soon be driven from their posts; that they will be forced to retreat
 to a more defensible station, and admit the armies of their enemies
 into their dominions; and that they will be pursued from fortress to
 fortress, and from one intrenchment to another, till they shall be
 reduced to petition for peace, and purchase it by the alienation of
 part of their territories.

 I hope, my lords, it may be yet safely asserted that the French,
 however powerful, are not invincible; that their armies may be
 destroyed, and their treasures exhausted; that they may, therefore, be
 reduced to narrow limits, and disabled from being any longer the
 disturbers of the peace of the universe.

 It is well known, my lords, that their wealth is not the product of
 their own country; that gold is not dug out of their mountains, or
 rolled down their rivers; but that it is gained by an extensive and
 successful commerce, carried on in many parts of the world, to the
 diminution of our own. It is known, likewise, that trade cannot be
 continued in war, without the protection of naval armaments; and that
 our fleet is at present superiour in strength to those of the greatest
 part of the universe united. It is, therefore, reasonably to be hoped,
 that though by assisting the house of Austria we should provoke the
 French to declare war against us, their hostilities would produce none
 of those calamities which seem to be dreaded by part of this assembly;
 and that such a confederacy might be formed as would be able to retort
 all the machinations of France upon herself, as would tear her
 provinces from her, and annex them to other sovereignties.

 It has been urged, that no such success can be expected from the
 conduct which we have lately pursued; that we, who are thus daring the
 resentment of the most formidable power in the universe, have long
 suffered ourselves to be insulted by an enemy of far inferiour force;
 that we have been defeated in all our enterprises, and have at present
 appeared to desist from any design of hostilities; that the Spaniards
 scarcely perceive that they have an enemy, or feel, any of the
 calamities or inconveniencies of war; and that they are every day
 enriched with the plunder of Britain, without danger, and without
 labour.

 That the war against Spain has not hitherto been remarkably
 successful, must be confessed; and though the Spaniards cannot boast
 of any other advantages than the defence of their own dominions, yet
 they may, perhaps, be somewhat elated, as they have been able to hold
 out against an enemy superiour to themselves. But, my lords, I am far
 from believing, that they consider the war against us as an advantage,
 or that they do not lament it as one of the heaviest calamities that
 could fall upon them. If it be asked, in what part of their dominions
 they feel any effects of our hostility, I shall answer with great
 confidence, that they feel them in every part which is exposed to the
 evils of a naval war; that they are in pain wherever they are
 sensible; that they are wounded wherever they are not sheltered from
 our blows, by the interposition of the nations of the continent.

 If we examine, my lords, the influence of our European armaments, we
 shall find that their ships of war are shut up in the harbour of
 France, and that the fleets of both nations are happily blocked up
 together, so that they can neither extricate each other by concerted
 motions, in which our attention might be distracted, and our force
 divided, nor by their united force break through the bars by which
 they are shut up from the use of the ocean.

 But this, my lords, however important with respect to us, is perhaps
 the smallest inconvenience which the Spaniards feel from our naval
 superiority. They have an army, my lords, in Italy, exposed to all the
 miseries of famine, while our fleet prohibits the transportation of
 those provisions which have been stored in vessels for their supply,
 and which must be probably soon made defenceless by the want of
 ammunition, and fall into the hands of their enemies without the
 honour of a battle.

 But what to the pride of a Spaniard must be yet a more severe
 affliction, they have on the same continent a natural confederate, who
 is yet so intimidated by the British fleets, that he dares neither
 afford them refuge in his dominions, nor send his troops to their
 assistance. The queen, amidst all the schemes which her unbounded
 ambition forms for the exaltation of her family, finds her own son,
 after having received a kingdom from her kindness, restrained from
 supporting her, and reduced to preserve those territories which she
 has bestowed upon him, by abandoning her from whom he received them.

 These, my lords, are the inconveniencies which the Spaniards feel from
 our fleets in the Mediterranean; and even these, however embarrassing,
 however depressing, are lighter than those which our American navy
 produces. It is apparent, that money is equivalent to strength, a
 proposition of which, if it could be doubted, the Spanish monarchy
 would afford sufficient proof, as it has been for a long time
 supported only by the power of riches. It is, therefore, impossible to
 weaken Spain more speedily or more certainly, than by intercepting or
 obstructing the annual supplies of gold and silver which she receives
 from her American provinces, by which she was once enabled to threaten
 slavery to all the neighbouring nations, and incited to begin, with
 the subjection of this island, her mighty scheme of universal
 monarchy, and by which she has still continued to exalt herself to an
 equality with the most powerful nations, to erect new kingdoms, and
 set at defiance the Austrian power.

 These supplies, my lords, are now, if not wholly, yet in a great
 measure, withheld; and by all the efforts which the Spaniards now
 make, they are exhausting their vitals, and wasting the natural
 strength of their native country. While they made war with
 adventitious treasures, and only squandered one year what another
 would repay them, it was not easy to foresee how long their pride
 would incline them to hold out against superiour strength. While they
 were only engaged in a naval war, they might have persisted for a long
 time in a kind of passive obstinacy; and while they were engaged in no
 foreign enterprises, might have supported that trade with each other
 which is necessary for the support of life, upon the credit of those
 treasures which are annually heaped up in their storehouses, though
 they are not received; and by which, upon the termination of the war,
 all their debts might at once be paid, and all their funds be
 reestablished.

 But at present, my lords, their condition is far different; they have
 been tempted by the prospect of enlarging their dominions to raise
 armies for distant expeditions, which must be supported in a foreign
 country, and can be supported only by regular remittances of treasure,
 and have formed these projects at a time when the means of pursuing
 them are cut off. They have by one war increased their expenses, when
 their receipts are obstructed by another.

 In this state, my lords, I am certain the Spaniards are very far from
 thinking the hostility of Britain merely nominal, and from inquiring
 in what part of the world their enemies are to be found. The troops in
 Italy see them sailing in triumph over the Mediterranean, intercepting
 their provisions, and prohibiting those succours which they expected
 from their confederate of Sicily. In Spain their taxes and their
 poverty, poverty which every day increases, inform them that the seas
 of America are possessed by the fleets of Britain, by whom their mines
 are made useless, and their wealthy dominions reduced to an empty
 sound. They may, indeed, comfort themselves in their distresses with
 the advantages which their troops have gained over the king of
 Sardinia, and with the entrance which they have forced into his
 dominions; but this can afford them no long satisfaction, since they
 will, probably, never be able to break through the passes at which
 they have arrived, or to force their way into Italy; and must perish
 at the feet of inaccessible rocks, where they are now supported at
 such an expense that they are more burdensome to their own master than
 to the king of Sardinia.

 Of this prince, I know not why, it has been asserted that he will
 probably violate his engagements to Britain and Austria; that he will
 purchase peace by perfidy, and grant a passage to the army of Spain.
 His conduct has certainly given, hitherto, no reason for such an
 imputation; he has opposed them with fortitude, and vigour, and
 address; nor has he failed in any of the duties required of a general
 or an ally; he has exposed his person to the most urgent dangers, and
 his dominions to the ravages of war; he has rejected all the
 solicitations of France, and set her menaces at defiance; and surely,
 my lords, if no private man ought to be censured without just reason,
 even in familiar discourse, we ought still to be more cautious of
 injuring the reputation of princes by publick reproaches in the solemn
 debates of national assemblies.

 The same licentiousness of speech has not, indeed, been extended to
 all the princes mentioned in this debate. The emperour has been
 treated with remarkable decency as the lawful sovereign of Germany, as
 one who cannot be opposed without rebellion, and against whom we,
 therefore, cannot expect that the troops of Hanover should presume to
 act, since they must expose their country to the severities of the
 imperial interdict.

 The noble lords who have thus ardently asserted the rights of the
 emperour, who have represented in such strong language the crime of
 violating the German constitutions, and have commended the neutrality
 of the king of Prussia, as proper to be imitated by all the rest of
 the princes 'of the empire, have forgotten, or hoped that others Would
 forget, the injustice and violence by which he exalted himself to the
 throne, from which they appear to think it a sacrilegious attempt to
 endeavour to thrust him down. They forget that one of the votes was
 illegally suspended, and that the rest were extorted by the terrour of
 an army. They forget that he invited the French into the empire, and
 that he is guilty of all the ravages which have been committed and all
 the blood that has been shed, since the death of the emperour, in the
 defence of the Pragmatick sanction which he invaded, though ratified
 by the solemn consent of the imperial diet.

 In defence of the Pragmatick sanction, my lords, which all the princes
 of the empire, except his majesty, saw violated without concern, are
 we now required to exert our force; we are required only to perform
 what we promised by the most solemn treaties, which, though they have
 been broken by the cowardice or ambition of other powers, it will be
 our greatest honour to observe with exemplary fidelity.

 With this view, as your lordships have already been informed, the
 Hanoverian troops will march into the empire; nor has their march been
 hitherto delayed, either because there was yet no regular scheme
 projected, or because they were obliged to wait for the permission of
 the king of Prussia, or because they intended only to amuse Europe
 with an empty show: they were detained, my lords, in Flanders, because
 it was believed that they were more useful there than they would be in
 any other place, because they at once encouraged the states, alarmed
 the French, defended the Low Countries, and kept the communication
 open between the queen's dominions and those of her allies. Nor were
 these advantages, my lords, chimerical, and such as are only suggested
 by a warm imagination; for it is evident that by keeping their station
 in those countries they have changed the state of the war, that they
 have protected the queen of Hungary from being oppressed by a new army
 of French, and given her an opportunity of establishing herself in the
 possession of Bavaria; that the French forces, instead of being sent
 either to the assistance of the king of Spain against the king of
 Sardinia, or of the emperour, for the recovery of those dominions
 which he has lost by an implicit confidence in their alliance, have
 been necessarily drawn down to the opposite extremity of their
 dominions, where they are of no use either to their own country, or to
 their confederates. The united troops of Britain and Hanover,
 therefore, carried on the war, by living at ease in their quarters in
 Flanders, more efficaciously than if they had marched immediately into
 Bavaria or Bohemia.

 Thus, my lords, I have endeavoured to show the justice of our designs,
 and the usefulness of the measures by which we have endeavoured to
 execute them; and doubt not but your lordships will, upon considering
 the arguments which have been urged on either side, and those which
 your own reflections will suggest, allow that it was not only just but
 necessary to take into our pay the troops of Hanover, for the support
 of the Pragmatick sanction, and the preservation of the house of
 Austria; and that since the same reasons which induced the government
 to hire them, still make it necessary to retain them, you will prefer
 the general happiness of Europe, the observation of publick faith, and
 the security of our own liberties and those of our posterity, to a
 small alleviation of our present expenses, and unanimously reject a
 motion, which has no other tendency than to resign the world into the
 hands of the French, and purchase a short and dependant tranquillity
 by the loss of all those blessings which make life desirable.

 Lord LONSDALE spoke next to the following effect:—My lords,
 notwithstanding the confidence with which the late measures of the
 government have been defended by their authors, I am not yet set free
 from the scruples which my own observations had raised, and which have
 been strengthened by the assertions of those noble lords, who have
 spoken in vindication of the motion.

 Many of the objections which have been raised and enforced with all
 the power of argument, have yet remained unanswered, or those answers
 which have been offered are such as leave the argument in its full
 strength. Many of the assertions which have been produced seem the
 effects of hope rather than conviction, and we are rather told what we
 are to hope from future measures, than what advantages we have
 received from the past.

 I am, indeed, one of those whom it will be difficult to convince of
 the propriety of engaging in a new war, when we are unsuccessful in
 that which we have already undertaken, and of provoking a more
 powerful enemy, when all our attempts are baffled by a weaker; and
 cannot yet set myself free from the apprehension of new defeats and
 new disgraces from the arms of France, after having long seen how
 little we are able to punish the insolence of Spain. I cannot but fear
 that by an ill-timed and useless opposition to schemes which, however
 destructive or unjust, we cannot obviate, we shall subject ourselves
 to numberless calamities, that the ocean will be covered with new
 fleets of privateers, that our commerce will be interrupted in every
 part of the world, and that we shall only provoke France to seize what
 she would at least have spared some time longer.

 But, my lords, if it be granted, that the Pragmatick sanction is
 obligatory to us, though it is violated by every other power; that we
 should labour to reduce the powers of Europe to an equipoise, whenever
 accident or folly produces any alteration of the balance; and that we
 are now not to preserve the house of Austria from falling, but raise
 it from the dust, and restore it to its ancient splendour, even at the
 hazard of a war with that power which now gives laws to all the
 western nations; yet it will not surely be asserted, that we ought to
 be without limits, that we ought to preserve the house of Austria, not
 only by the danger of our own country, but by its certain ruin, and
 endeavour to avert the possibility of slavery, by subjecting ourselves
 to miseries more severe than the utmost arrogance of conquest, or the
 most cruel wantonness of tyranny, would inflict upon us.

 I have observed, that many lords have expressed in this debate an
 uncommon ardour for the support of the queen of Hungary; nor is it
 without pleasure, that I see the most laudable of all motives, justice
 and compassion, operate in this great assembly with so much force. May
 your lordships always continue to stand the great advocates for
 publick faith, and the patrons of true greatness in distress; may
 magnanimity always gain your regard, and calamity find shelter under
 your protection.

 I, likewise, my lords, desire to be remembered among those who
 reverence the virtues and pity the miseries of this illustrious
 princess, who look with detestation on those who have invaded the
 dominions which they had obliged themselves by solemn treaties to
 defend, and who have taken advantage of the general confederacy
 against her, to enrich themselves with her spoils, who have insulted
 her distress and aggravated her misfortunes.

 But, my lords, while I feel all these sentiments of compassion for the
 queen of Hungary, I have not yet been able to forget, that my own
 country claims a nearer regard; that I am obliged both by interest and
 duty to preserve myself and my posterity, and my fellow-subjects, from
 those miseries which I lament; when they happen to others, however
 distant, I cannot but remember, that I am not to save another from
 destruction by destroying myself, nor to rescue Austria by the ruin of
 Britain.

 Though I am, therefore, my lords, not unwilling to assist the queen of
 Hungary, I think it necessary to fix the limits of our regard, to
 inquire how far we may proceed with safety, and what expenses the
 nation can bear, and how those expenses may be best employed. The
 danger of the queen of Hungary ought not to have an effect which would
 be reproachful, even if the danger was our own. It ought not so far to
 engross our faculties as to hinder us from attending to every other
 object. The man who runs into a greater evil to avoid a less,
 evidently shows that he is defective either in prudence or in courage;
 that either he wants the natural power of distinguishing, or that his
 dread of an approaching, or his impatience of a present evil, has
 taken it away.

 Let us, therefore, examine, my lords, the measures with which those
 who are intrusted with the administration of publick affairs, would
 persuade us to concur, and inquire whether they are such as can be
 approved by us without danger to our country. Let us consider, my
 lords, yet more nearly, whether they are not such as we ourselves
 could not be prevailed upon even to regard as the object of
 deliberation, were we not dazzled on one part by glaring prospects of
 triumphs and honours, of the reduction of France, and the rescue of
 the world; of the propagation of liberty, and the defence of religion;
 and intimidated on the other by the view of approaching calamities,
 the cruelties of persecution, and the hardships of slavery.

 All the arts of exaggeration, my lords, have been practised to
 reconcile us to the measures which are now proposed, and, indeed, all
 are necessary; for the expenses to which we are about to condemn this
 nation, are such as it is not able to bear, and to which no lord in
 this house would consent, were he calm enough to number the sums.

 To prove the truth of this assertion, one question is necessary. Is
 any lord in this assembly willing to assist the queen of Hungary at
 the expense of sixteen hundred thousand a year? I think the universal
 silence of this assembly is a sufficient proof, that no one is
 willing; I will, however, repeat my question. Is any lord in this
 assembly willing that this nation should assist the queen of Hungary
 at the annual expense of sixteen hundred thousand pounds? The house
 is, as I expected, still silent, and, therefore, I may now safely
 proceed upon the supposition of an unanimous negative. Nor does any
 thing remain in order to evince the impropriety of the measures which
 we are about to pursue, but that every lord may reckon up the sum
 required for the support of those troops. Let him take a view of our
 military estimates, and he will quickly be convinced, how much we are
 condemned to suffer in this cause. He will find, that we are about not
 only to remit yearly into a foreign country more than a million and a
 half of money, but to hazard the lives of multitudes of our
 fellow-subjects, in a quarrel which at most affects us but remotely;
 that we are about to incur as auxiliaries an expense greater than that
 which the principals sustain.

 The sum which I have mentioned, my lords, enormous as it may appear,
 is by no means exaggerated beyond the truth. Whoever shall examine the
 common military estimates, will easily be convinced, that the forces
 which we now maintain upon the continent cannot be supported at less
 expense; and that we are, therefore, about to exhaust our country in a
 distant quarrel, and to lavish our blood and treasure with useless
 profusion.

 This profusion, my lords, is useless, at least useless to any other
 end, than an ostentatious display of our forces, and our riches; not
 because the balance of power is irrecoverably destroyed, not because
 it is contrary to the natural interest of an island to engage in wars
 on the continent, nor because we shall lose more by the diminution of
 our commerce, than we shall gain by an annual victory. It is useless,
 not because the power of France has by long negligence been suffered
 to swell beyond all opposition, nor because the queen of Hungary ought
 not to be assisted at the hazard of this kingdom, though all these
 reasons are of importance enough to claim our consideration. It is
 useless, my lords, because the queen of Hungary may be assisted more
 powerfully, at less charge; because a third part of this sum will
 enable her to raise, and to maintain, a greater body of men than have
 now been sent her.

 Nor will the troops which she may be thus enabled to raise, my lords,
 be only more numerous, but more likely to prosecute the war with
 ardour; and to conclude it, therefore, with success. They will fight
 for the preservation of their own country, they will draw their swords
 to defend their houses and their estates, their wives and their
 children from the rage of tyrants and invaders; they will enter the
 field as men who cannot leave it to their enemies, without resigning
 all that makes life valuable; and who will, therefore, more willingly
 die than turn their backs.

 It may reasonably be imagined, my lords, that the queen will place
 more confidence in such forces, than in troops which are to fight only
 for honour or for pay; and that she will expect from the affection of
 her own subjects, a degree of zeal and constancy which she cannot hope
 to excite in foreigners; and that she will think herself more secure
 in the protection of those whose fidelity she may secure by the
 solemnity of an oath, than those who have no particular regard for her
 person, nor any obligations to support her government.

 It is no inconsiderable motive to this method of assisting our ally,
 that we shall entirely take away from France all pretences of
 hostilities or resentment, since we shall not attack her troops or
 invade her frontiers, but only furnish the queen of Hungary with
 money, without directing her how to apply it. I am far, my lords, from
 being so much intimidated by the late increase of the French
 greatness, as to imagine, that no limits can be set to their ambition.
 I am far from despairing, that the queen of Hungary alone, supported
 by us with pecuniary assistance, may be able to reduce them to
 solicitations for peace by driving them out of her dominions, and
 pursuing them into their own. But as the chance of war is always
 uncertain, it is surely most prudent to choose such a conduct as may
 exempt us from danger in all events; and since we are not certain of
 conquering the French, it is, in my opinion, most eligible not to
 provoke them, because we cannot be conquered without ruin.

 This method is yet eligible on another account; by proceeding with
 frugality, we shall gain time to observe the progress of the war, and
 watch the appearance of any favourable opportunity, without exhausting
 ourselves so far as to be made unable to improve them.

 The time, my lords, at which we shall be thus exhausted, at which we
 shall be reduced to an absolute inability to raise an army or equip a
 fleet, is not at a great distance. If our late profusion be for a
 short time continued, we shall quickly have drained the last remains
 of the wealth of our country. We have long gone on from year to year,
 raising taxes and contracting debts; and unless the riches of Britain
 are absolutely unlimited, must in a short time reduce them to nothing.
 Our expenses are not all, indeed, equally destructive; some, though
 the method of raising them be vexatious and oppressive, do not much
 impoverish the nation, because they are refunded by the extravagance
 and luxury of those who are retained in the pay of the court; but
 foreign wars threaten immediate destruction, since the money that is
 spent in distant countries can never fall back into its former
 channels, but is dissipated on the continent, and irrecoverably lost.

 When this consideration is present to my mind, and, on this occasion,
 no man who has any regard for himself or his posterity can omit it, I
 cannot but think with horrour on a vote by which such prodigious sums
 are wafted into another region: I cannot but tremble at the sound of a
 tax for the support of a foreign war, and think a French army landed
 on our coasts not much more to be dreaded than the annual payment to
 which we appear now to be condemned, and from which nothing can
 preserve us but the address which is now proposed.

 By what arguments the commons were persuaded, or by what motives
 incited to vote a supply for the support of this mercenary force, I
 have not yet heard; nor, as a member of this house, my lords, was it
 necessary for me to inquire. Their authority, though mentioned with so
 much solemnity on this occasion, is to have no influence on our
 determinations. If they are mistaken, it is more necessary for us to
 inquire with uncommon caution. If they are corrupt, it is more
 necessary for us to preserve our integrity. If we are to comply
 blindly with their decisions, our knowledge and experience are of no
 benefit to our country, we only waste time in useless solemnities, and
 may be once more declared useless to the publick.

 The commons, my lords, do not imagine themselves, nor are imagined by
 the nation, to constitute the legislature. The people, when any
 uncommon heat prevails in the other house, disturbs their debates, and
 overrules their determinations, have been long accustomed to expect
 redress and security from our calmer counsels; and have considered
 this house as the place where reason and justice may be heard, when,
 by clamour and uproar, they are driven from the other. On this
 occasion, my lords, every Briton fixes his eye upon us, and every man
 who has sagacity enough to discover the dismal approach of publick
 poverty, now supplicates your lordships, by agreeing to this address,
 to preserve him from it.

 Then the SPEAKER spoke to the following purport:—My lords, having
 very attentively observed the whole progress of this important debate,
 and considered with the utmost impartiality the arguments which have
 been made use of on each side, I cannot think the question before us
 doubtful or difficult; and hope that I may promote a speedy decision
 of it by recapitulating what has been already urged, that the debate
 may be considered at one view, and by adding some observations which
 have arisen to my own thoughts on this occasion.

 At the first view of the question before us, in its present state, no
 man can find any reasons for prejudice in favour of the address
 proposed. This house is, indeed, yet divided, and many lords have
 spoken on each side with great force and with great address; but the
 authority of the other house, added to the numbers which have already
 declared in this for the support of the foreign troops, is sufficient
 to turn the balance, in the opinion of any man who contents himself to
 judge by the first appearance of things; and must incline him to
 imagine that position at least more probable, which is ratified by the
 determination of one house, and yet undecided by the other.

 I know, my lords, what may be objected to these observations on the
 other house, and readily agree with the noble lord, that our
 determinations ought not to be influenced by theirs. But on this
 occasion, I introduce their decision not as the decrees of
 legislators, but as the result of the consideration of wise men; and
 in this sense it may be no less reasonable to quote the determination
 of the commons, than to introduce the opinion of any private man whose
 knowledge or experience give his opinion a claim to our regard.

 Nor do I mention the weight of authority on one side as sufficient to
 influence the private determination of any in this great assembly. It
 is the privilege and the duty of every man, who possesses a seat in
 the highest council of his country, to make use of his own eyes and
 his own understanding, to reject those arguments of which he cannot
 find the force, whatever effect they may have upon others, and to
 discharge the great trust conferred upon him by consulting no
 conscience but his own.

 Yet, though we are by no means to suffer the determinations of other
 men to repress our inquiries, we may certainly make use of them to
 assist them; we may very properly, therefore, inquire the reasons that
 induced the other house to approve those bills which are brought
 before them, since it is not likely that their consent was obtained
 without arguments, at least probable, though they are not to be by us
 considered as conclusive upon their authority. The chief advantage
 which the publick receives from a legislature formed of several
 distinct powers, is, that all laws must pass through many
 deliberations of assemblies independent on each other, of which, if
 the one be agitated by faction or distracted by divisions, it may be
 hoped that the other will be calm and united, and of which it can
 hardly be feared that they can at any time concur in measures
 apparently destructive to the commonwealth.

 But these inquiries, my lords, however proper or necessary, are to be
 made by us not in solemn assemblies but in our private characters; and
 therefore I shall not now lay before your lordships what I have heard
 from those whom I have consulted for the sake of obtaining information
 on this important question, or shall at least not offer it as the
 opinion of the commons, or pretend to add to it any influence
 different from that of reason and truth.

 The arguments which have been offered in this debate for the motion,
 are, indeed, such as do not make any uncommon expedients necessary;
 they will not drive the advocates for the late measures to seek a
 refuge in authority instead of reason. They require, in my opinion,
 only to be considered with a calm attention, and their force will
 immediately be at an end.

 The most plausible objection, my lords, is, that the measures to which
 your approbation is now desired, were concerted and executed without
 the concurrence of the senate; and it is, therefore, urged, that they
 cannot now deserve our approbation, because it was not asked at the
 proper time.

 In order to answer this objection, my lords, it is necessary to
 consider it more distinctly than those who made it appear to have
 done, that we may not suffer ourselves to confound questions real and
 personal, to mistake one object for another, or to be confounded by
 different views.

 That the consent of the senate was not asked, my lords, supposing it a
 neglect, and a neglect of a criminal kind, of a tendency to weaken our
 authority, and shake the foundations of our constitution, which is the
 utmost that the most ardent imagination, or the most hyperbolical
 rhetorick can utter or suggest, may be, indeed, a just reason for
 invective against the ministers, but is of no force if urged against
 the measures. To take auxiliaries into our pay may be right, though it
 might be wrong to hire them without applying to the senate; as it is
 proper to throw water upon a fire, though it was conveyed to the place
 without the leave of those from whose well it was drawn, or over whose
 ground it was carried.

 If the liberties of Europe be really in danger, if our treaties oblige
 us to assist the queen of Hungary against the invaders of her
 dominions, if the ambition of France requires to be repressed, and the
 powers of Germany to be animated against her by the certain prospect
 of a vigorous support, I cannot discover the propriety of this motion,
 even supposing that we have not found from the ministers all the
 respect that we have a right to demand. As a lawful authority may do
 wrong, so right may be sometimes done by an unlawful power; and
 surely, though usurpation ought to be punished, the benefits which
 have been procured by it, are not to be thrown away. We may retain the
 troops that have been hired, if they are useful, though we should
 censure the ministry for taking them into pay.

 But the motion to which our concurrence is now required, is a motion
 by which we are to punish ourselves for the crime of the ministers, by
 which we are about to leave ourselves defenceless, because we have
 been armed without our consent, and to resign up all our rights and
 privileges to France, because we suspect that they have not been
 sufficiently regarded on this occasion by our ministers.

 Those noble lords who have dwelt with the greatest ardour on this
 omission, have made no proposition for censuring those whom they
 condemn as the authors of it, though this objection must terminate in
 an inquiry into their conduct, and has no real relation to the true
 question now before us, which is, whether the auxiliaries be of any
 use? If they are useless, they ought to be discharged without any
 other reason; if they are necessary, they ought to be retained,
 whatever censure may fall upon the ministry.

 I am, indeed, far from thinking, that when your lordships have
 sufficiently examined the affair, you will think your privileges
 invaded, or the publick trepanned by artifice into expensive measures;
 since it will appear that the ministry in reality preferred the most
 honest to the safest methods of proceeding, and chose rather to hazard
 themselves, than to practice or appear to practice any fraud upon
 their country.

 When it was resolved in council to take the troops of Hanover into the
 pay of Britain, a resolution which, as your lordships have already
 been informed, was made only a few days before the senate rose, it was
 natural to consider, whether the consent of the senate should not be
 demanded; but when it appeared upon reflection, that to bring an
 affair of so great importance before the last remnant of a house of
 commons, after far the greater part had retired to the care of their
 own affairs, would be suspected as fraudulent, and might give the
 nation reason to fear, that such measures were intended as the
 ministers were afraid of laying before a full senate. It was thought
 more proper to defer the application to the next session, and to
 venture upon the measures that were formed, upon a full conviction of
 their necessity.

 This conduct, my lords, was exactly conformable to the demands of
 those by whom the court has hitherto been opposed, and who have
 signalized themselves as the most watchful guardians of liberty. Among
 these men, votes of credit have never been mentioned but with
 detestation, as acts of implicit confidence, by which the riches of
 the nation are thrown down at the feet of the ministry to be
 squandered at pleasure. When it has been urged, that emergencies may
 arise, during the recess of the senate, which may produce a necessity
 of expenses, and that, therefore, some credit ought to be given which
 may enable the crown to provide against accidents, it has been
 answered, that the expenses which are incurred during the recess of
 the senate, will be either necessary or not; that if they are
 necessary, the ministry have no reason to distrust the approbation of
 the senate, but if they are useless, they ought not to expect it. And
 that, instead of desiring to be exempted from any subsequent censures,
 and to be secured in exactions or prodigality by a previous vote, they
 ought willingly to administer the publick affairs at their own hazard,
 and await the judgment of the senate, when the time shall come, in
 which their proceedings are laid before it.

 Such have hitherto been the sentiments of the most zealous advocates
 for the rights of the people; nor did I expect from any man who
 desired to appear under that character, that he would censure the
 ministry for having thrown themselves upon the judgment of the senate,
 and neglected to secure themselves by any previous applications, for
 having trusted in their own integrity, and exposed their conduct to an
 open examination without subterfuges and without precautions. I did
 not imagine, my lords, that a senate, upon whose decision all the
 measures which have been taken, so apparently depend, would have been
 styled a senate convened only to register the determinations of the
 ministry; or that any of your lordships would think his privileges
 diminished, because money was not demanded before the use of it was
 fully known. If we lay aside, my lords, all inquiries into precedents,
 and, without regard to any political considerations, examine this
 affair only by the light of reason, it will surely appear that the
 ministry could not, by any other method of proceeding, have shown
 equal regard to the senate, or equal confidence in their justice and
 their wisdom. Had they desired a vote of credit, it might have been
 justly objected that they required to be trusted with the publick
 money, without declaring, or being able to declare, how it was to be
 employed; that either they questioned the wisdom or honesty of the
 senate; and, therefore, durst undertake nothing till they were secure
 of the supplies necessary for the execution of it. Had they informed
 both houses of their whole scheme, they might have been still charged,
 and charged with great appearance of justice, with having preferred
 their own safety to that of the publick, and having rather discovered
 their designs to the enemy, than trusted to the judgment of the
 senate; nor could any excuse have been made for a conduct so contrary
 to all the rules of war, but such as must have dis-honoured either the
 ministers or the senate, such as must have implied either that the
 measures intended were unworthy of approbation, or that they were by
 no means certain, that even the best conduct would not be censured.

 These objections they foresaw, and allowed to be valid; and,
 therefore, generously determined to pursue the end which every man was
 supposed to approve, by the best means which they could discover, and
 to refer their conduct to a full senate, in which they did not doubt
 but their integrity, and, perhaps, their success, would find them
 vindicators. Instead of applying, therefore, to the remains of the
 commons, a few days before the general recess; instead of assembling
 their friends by private intimations, at a time when most of those
 from whom they might have dreaded opposition, had retired, they
 determined to attempt, at their own hazard, whatever they judged
 necessary for the promotion of the common cause, and to refer their
 measures to the senate, when it should be again assembled.

 The manner in which one of the noble lords, who have spoken in support
 of the address, has thought it necessary that they should have applied
 to us, is, indeed, somewhat extraordinary, such as is certainly
 without precedent, and such as is not very consistent with the
 constituent rights of the different powers of the legislature. His
 lordship has been pleased to remark, that the crown has entered into a
 treaty, and to ask why that treaty was not previously laid before the
 senate for its approbation.

 I know not, my lords, with what propriety this contract for the troops
 of Hanover can be termed a treaty. It is well known that no power in
 this kingdom can enter into a treaty with a foreign state, except the
 king; and it is equally certain, that, with regard to Hanover, the
 same right is limited to the elector. This treaty, therefore, my
 lords, is a treaty of the same person with himself, a treaty of which
 the two counterparts are to receive their ratification from being
 signed with the same hand. This, surely, is a treaty of a new kind,
 such as no national assembly has yet considered. Had any other power
 of Britain than its king, or in Hanover any other than the elector,
 the right of entering into publick engagements, a treaty might have
 been made; but as the constitution of both nations is formed, the
 treaty is merely chimerical and absolutely impossible.

 Had such a treaty, as is thus vainly imagined, been really made, it
 would yet be as inconsistent with the fundamental establishment of the
 empire, to require that before it was ratified it should have been
 laid before the senate. To make treaties, as to make war, is the
 acknowledged and established prerogative of the crown. When war is
 declared, the senate is, indeed, to consider whether it ought to be
 carried on at the expense of the nation; and if treaties require any
 supplies to put them in execution, they likewise fall properly, at
 that time, under senatorial cognizance: but to require that treaties
 shall not be transacted without our previous concurrence, is almost to
 annihilate the power of the crown, and to expose all our designs to
 the opposition of our enemies, before they can be completed.

 If, therefore, the troops of Hanover can be of use for the performance
 of our stipulations, if they can contribute to the support of the
 house of Austria, the ministry cannot, in my opinion, be censured for
 having taken them into British pay; nor can we refuse our concurrence
 with the commons in providing for their support, unless it shall
 appear that the design for which all our preparations have been made
 is such as cannot be executed, or such as ought not to be pursued.

 Several arguments have been offered to prove both these positions; one
 noble lord has asserted, that it is by no means for the advantage
 either of ourselves or any other nation, to restore the house of
 Austria to its ancient elevation; another, that it is, by the imperial
 constitutions, unlawful for any of the princes of Germany to make war
 upon the emperour solemnly acknowledged by the diet. They have
 endeavoured to intimidate us, by turning our view to the difficulties
 by which our attempts are obstructed; difficulties which they affect
 to represent as insuperable, at least to this nation in its present
 state. With this design, my lords, has the greatness of the French
 power been exaggerated, the faith of the king of Sardinia questioned,
 and the king of Prussia represented as determined to support the
 pretensions of the emperour; with this view has our natural strength
 been depreciated, and all our measures and hopes have been ridiculed,
 with wantonness, not very consistent with the character of a British
 patriot.

 Most of these arguments, my lords, have been already answered, and
 answered in such a manner as has, I believe, not failed of convincing
 every lord of their insufficiency, unless, perhaps, those are to be
 excepted ty whom they were offered. It has with great propriety been
 observed, that the inconsistency imputed to his majesty in opposing
 the emperour for whom he voted, is merely imaginary; since it is not a
 necessary consequence, that he for whom he voted is, therefore,
 lawfully elected; and because his majesty does not engage in this war
 for the sake of dethroning the emperour, but of supporting the
 Pragmatick sanction; nor does he oppose him as the head of the German
 body, but as the invader of the dominions of Austria.

 With regard to the propriety of maintaining the Austrian family in its
 present possessions, and of raising it, if our arms should be
 prosperous, to its ancient greatness, it has been shown, that no other
 power is able to defend Europe either against the Turks on one part,
 or the French on the other; two powers equally professing the
 destructive intention of extending their dominions without limits, and
 of trampling upon the privileges and liberties of all the rest of
 mankind.

 It has been shown, that the general scheme of policy uniformly pursued
 by our ancestors in every period of time, since the increase of the
 French greatness, has been to preserve an equipoise of power, by which
 all the smaller states are preserved in security. It is apparent, that
 by this scheme alone can the happiness of mankind be preserved, and
 that no other family but that of Austria is able to balance the house
 of Bourbon.

 This equipoise of power has by some lords been imagined an airy
 scheme, a pleasing speculation which, however it may amuse the
 imagination, can never be reduced to practice. It has been asserted,
 that the state of nations is always variable, that dominion is every
 day transferred by ambition or by casualties, that inheritances fall
 by want of heirs into other hands, and that kingdoms are by one
 accident divided at one time, and at other times consolidated by a
 different event; that to be the guardians of all those whose credulity
 or folly may betray them to concur with the ambition of an artful
 neighbour, and to promote the oppression of themselves, is an endless
 task; and that to obviate all the accidents by which provinces may
 change their masters, is an undertaking to which no human foresight is
 equal; that we have not a right to hinder the course of succession for
 our own interest, nor to obstruct those contracts which independent
 princes are persuaded to make, however contrary to their own interest,
 or to the general advantage of mankind. And it has been concluded by
 those reasoners, that we should show the highest degree of wisdom, and
 the truest, though not the most refined policy, by attending steadily
 to our own interest, by improving the dissensions of our neighbours to
 our own advantage, by extending our commerce, and increasing our
 riches, without any regard to the happiness or misery, freedom or
 slavery of the rest of mankind.

 I believe I need not very laboriously collect arguments to prove to
 your lordships that this scheme of selfish negligence, of supine
 tranquillity, is equally imprudent and ungenerous; since, if we
 examine the history of the last century, we shall easily discover,
 that if this nation had not interposed, the French had now been
 masters of more than half Europe; and it cannot be imagined that they
 would have suffered us to set them at defiance in the midst of their
 greatness, that they would have spared us out of tenderness, or
 forborne to attack us out of fear. What the Spaniards attempted,
 though unsuccessfully, from a more distant part of the world, in the
 pride of their American affluence, would certainly have been once more
 endeavoured by France, with far greater advantages, and as it may be
 imagined, with a different event.

 That it would have been endeavoured, cannot be doubted, because the
 endeavour would not have been hazardous; by once defeating our fleet,
 they might land their forces, which might be wafted over in a very
 short time, and by a single victory they might conquer all the island,
 or that part of it, at least, which is most worth the labour of
 conquest; and though they should be unsuccessful, they could suffer
 nothing but the mortification of their pride, and would be in a short
 time enabled to make a new attempt.

 Thus, my lords, if we could preserve our liberty in the general
 subjection of the western part of the world, we should do it only by
 turning our island into a garrison, by laying aside all other
 employment than the study of war, and by making it our only care to
 watch our coasts: a state which surely ought to be avoided at almost
 any expense and at any hazard.

 To think that we could extend our trade or increase our riches in this
 state of the continent, is to forget the effects of universal empire.
 The French, my lords, would then be in possession of all the trade of
 those provinces which they had conquered, they would be masters of all
 their ports and of all their shipping; and your lordships may easily
 conceive with what security we should venture upon the ocean, in a
 state of war, when all the harbours of the continent afforded shelter
 to our enemies. If the French privateers from a few obscure creeks,
 unsupported by a fleet of war, or at least not supported by a navy
 equal to our own, could make such devastations in our trade as enabled
 their country to hold out against the confederacy of almost all the
 neighbouring powers; what, my lords, might not be dreaded by us, when
 every ship upon the ocean should be an enemy; when we should be at
 once overborne by the wealth and the numbers of our adversaries; when
 the trade of the world should be in their hands, and their navies no
 less numerous than their troops.

 I have made this digression, my lords, I hope not wholly without
 necessity, to show that the advantages of preserving the equipoise of
 Europe are not, as they have been sometimes conceived, empty sounds,
 or idle notions; but that by the balance of one nation against
 another, both the safety of other countries and of our own is
 preserved; and that, therefore, it requires all our vigilance and all
 our resolution to establish and maintain it.

 That there may come a time in which this scheme will be no longer
 practicable, when a coalition of dominions may be inevitable, and when
 one power will be necessarily exalted above the rest, is, indeed, not
 absolutely impossible, and, therefore, not to be peremptorily denied.
 But it is not to be inferred, that our care is vain at present,
 because, perhaps, it may some time be vain hereafter; or that we ought
 now to sink into slavery without a struggle, because the time may
 come, when our strongest efforts will be ineffectual.

 It has, indeed, been almost asserted, that the fatal hour is now
 arrived, and that it is to no purpose that we endeavour to raise any
 farther opposition to the universal monarchy projected by France. We
 are told, that the nation is exhausted and dispirited; that we have
 neither influence, nor riches, nor courage remaining; that we shall be
 left to stand alone against the united house of Bourbon; that the
 Austrians cannot, and that the Dutch will not, assist us; that the
 king of Sardinia will desert his alliance; that the king of Prussia
 has declared against us; and, therefore, that by engaging in the
 support of the Pragmatick sanction, we are about to draw upon
 ourselves that ruin which every other power has foreseen and shunned.

 I am far from denying, my lords, that the power of France is great and
 dangerous; but can draw no consequence from that position, but that
 this force is to be opposed before it is still greater, and this
 danger to be obviated while it is yet surmountable, and surmountable I
 still believe it by unanimity and courage.

 If our wealth, my lords, is diminished, it is time to confine the
 commerce of that nation by which we have been driven out of the
 markets of the continent, by destroying their shipping, and
 intercepting their merchants. If our courage is depressed, it is
 depressed not by any change in the nature of the inhabitants of this
 island, but by a long course of inglorious compliance with the
 demands, and of mean submission to the insults, of other nations, to
 which it is necessary to put an end by vigorous resolutions.

 If our allies are timorous and wavering, it is necessary to encourage
 them by vigorous measures; for as fear, so courage, is produced by
 example: the bravery of a single man may withhold an army from flight,
 and other nations will be ashamed to discover any dread of that power
 which France along sets at defiance. They will be less afraid to
 declare their intentions, when they are convinced that we intend to
 support them; and if there be, in reality, any prince who does not
 favour our design, he will be at least less inclined to obstruct it,
 as he finds the opposition, which he must encounter, more formidable.

 For this reason, my lords, I am far from discovering the justness of
 the opinion which has prevailed very much in the nation, on this
 occasion, that we are not to act without allies, because allies are
 most easily to be procured by acting, and because it is reasonable and
 necessary for us to perform our part, however other powers may neglect
 theirs.

 The advice which the senate has often repeated to his majesty, has
 been to oppose the progress of France; and though it should be
 allowed, that he has been advised to proceed in concert with his
 allies, yet it must be understood to suppose such allies as may be
 found to have courage and honesty enough to concur with him. It cannot
 be intended, that he should delay his assistance till corruption is
 reclaimed, or till cowardice is animated; for to promise the queen of
 Hungary assistance on such terms, would be to insult her calamities,
 and to withhold our succours till she was irrecoverably ruined. The
 senate could not insist that we should stand neuter, till all those,
 who were engaged by treaty to support the Pragmatick sanction, should
 appear willing to fulfil their stipulations; for even France is to be
 numbered among those who have promised to support the house of Austria
 in its possessions, however she may now endeavour to take them away.

 Even with regard to that power from which most assistance may be
 reasonably expected, nothing would be more imprudent than to declare
 that we determine not to act without them; for what then would be
 necessary, but that the French influence one town in their provinces,
 or one deputy in their assemblies, and ruin the house of Austria in
 security and at leisure, without any other expense than that of a
 bribe.

 It was, therefore, necessary to transport our troops into Flanders, to
 show the world that we were no longer inclined to stand idle
 spectators of the troubles of Europe; that we no longer intended to
 amuse ourselves, or our confederates, with negotiations which might
 produce no treaties, or with treaties which might be broken whenever
 the violation of them afforded any prospect of that advantage; we were
 now resolved to sacrifice the pleasures of neutrality, and the profits
 of peaceful traffick, to the security of the liberties of Europe, and
 the observation of publick faith.

 This necessity was so generally allowed, that when the first body of
 troops was sent over, no objection was made by those who found
 themselves inclined to censure the conduct of our affairs, but that
 they were not sufficiently numerous to defend themselves, and would be
 taken prisoners by a French detachment; the ministry were therefore
 asked, why they did not send a larger force, why they engaged in
 hostilities, which could only raise the laughter of our enemies, and
 why, if they intended war, they did not raise an army sufficient to
 prosecute it?

 An army, my lords, an army truly formidable, is now raised, and
 assembled on the frontiers of France, ready to assist our ally, and to
 put a stop to the violence of invasions. We now see ourselves once
 again united with the house of Austria, and may hope once more to
 drive the oppressors of mankind before us. But now, my lords, a
 clamour is propagated through the nation, that these measures, which
 have been so long desired, are pernicious and treacherous; that we are
 armed, not against France, but against ourselves; that our armies are
 sent over either not to fight, or to fight in a quarrel in which we
 have no concern; to gain victories from which this nation will receive
 no advantage, or to bring new dishonour upon their country by a
 shameful inactivity.

 This clamour, which if it had been confined to the vulgar, had been,
 perhaps, of no great importance, nor could have promoted any of the
 designs of those by whom it was raised, has been mentioned in this
 house as an argument in favour of the motion which is now under the
 consideration of your lordships; and it has been urged that these
 measures cannot be proper, because all measures, by which his
 majesty's government is made unpopular, must in the end be destructive
 to the nation.

 On this occasion, my lords, it is necessary to consider the nature of
 popularity, and to inquire how far it is to be considered in the
 administration of publick affairs. If by popularity is meant only a
 sudden shout of applause, obtained by a compliance with the present
 inclination of the people, however excited, or of whatsoever tendency,
 I shall without scruple declare, that popularity is to be despised; it
 is to be despised, my lords, because it cannot be preserved without
 abandoning much more valuable considerations. The inclinations of the
 people have, in all ages, been too variable for regard. But if by
 popularity be meant that settled confidence and lasting esteem, which
 a good government may justly claim from the subject, I am far from
 denying that it is truly desirable; and that no wise man ever
 disregarded it. But this popularity, my lords, is very consistent with
 contempt of riotous clamours, and of mistaken complaints; and is often
 only to be obtained by an opposition, to the reigning opinions, and a
 neglect of temporary discontents; opinions which may be inculcated
 without difficulty by favourite orators, and discontents which the
 eloquence of seditious writers may easily produce on ignorance and
 inconstancy.

 How easily the opinions of the vulgar may be regulated by those who
 have obtained, by whatever methods, their esteem, the debate of this
 day, my lords, may inform us; since, if the measures against which
 this motion is intended, be really unpopular, as they have been
 represented, it is evident that there has been lately a very
 remarkable change in the sentiments of the nation; for it is yet a
 very little time since the repression of the insolence of France, and
 the relief of the queen of Hungary was so generally wished, and so
 importunately demanded, that had measures like these been then formed,
 it is not improbable that they might have reconciled the publick to
 that man whom the united voice of the nation has long laboured to
 overbear.

 It is, indeed, urged with a degree of confidence, which ought, in my
 opinion, to proceed from stronger proof than has yet been produced,
 that no hostilities are intended; that our armaments on the continent
 are an idle show, an inoffensive ostentation, and that the troops of
 Hanover have been hired only to enrich the electorate, under the
 appearance of assisting the queen of Hungary, whom in reality they
 cannot succour without drawing upon their country the imperial
 interdict.

 It has been alleged, my lords,-that these measures have been concerted
 wholly/or the advantage of Hanover; that this kingdom is to be
 sacrificed to the electorate, and that we are in reality intended to
 be made tributaries to a petty power.

 In confirmation of these suggestions, advantage has been taken from
 every circumstance that could admit of misrepresentation. The
 constitution of the empire has been falsely quoted, to prove that they
 cannot act against the emperour, and their inactivity in Flanders has
 been produced as a proof, that they do not intend to enter Germany.

 Whoever shall consult the constituent and fundamental pact by which
 the German form of government is established, will find, my lords,
 that it is not in the power of the emperour alone to lay any of the
 states of Germany under the ban; and that the electors are independent
 in their own dominions, so far as that they may enter into alliances
 with foreign powers, and make war upon each other.

 It appears, therefore, my lords, that no law prohibits the elector of
 Hanover to send his troops to the assistance of the queen of Hungary;
 he may, in consequence of treaties, march into Germany, and attack the
 confederates of the emperour, or what is not now intended, even the
 emperour himself, without any dread of the severities of the ban.

 Nor does the continuance of the forces in Flanders show any
 unwillingness to begin hostilities, or any dread of the power of
 either Prussia, whose prohibition is merely imaginary, or of France,
 who is not less perplexed by the neighbourhood of our army than by any
 other method that could have been taken of attacking her; for being
 obliged to have an equal force always in readiness to observe their
 motions, she has not been able to send a new army against the
 Austrians, but has been obliged to leave the emperour at their mercy,
 and suffer them to recover Bohemia without bloodshed, and establish
 themselves at leisure in Bavaria.

 Nor is this, my lords, the only advantage which has been gained by
 their residence in Flanders; for the United Provinces have been
 animated to a concurrence in the common cause, and have consented so
 far to depart from their darling neutrality, as to send twenty
 thousand of their forces to garrison the barrier. Of which no man, I
 suppose, will say that it is not of great importance to the queen of
 Hungary, since it sets her free from the necessity of distracting her
 views, and dividing her forces for the defence of the most distant
 parts of her dominions at once; nor will it be affirmed, that this
 advantage could have probably been gained, without convincing our
 allies of our sincerity, by sending an army into the continent.

 If it be asked, what is farther to be expected from these troops? it
 ought to be remembered, my lords, with how little propriety our
 ministers can be required to make publick a scheme of hostile
 operations, and how much we should expose ourselves to our enemies,
 should a precedent be established by which our generals would be
 incapacitated to form any private designs, and an end would be for
 ever put to military secrecy.

 What necessity there can be for proposing arguments like these, I am
 not, indeed, able to discover, since the objections which have been
 made seem to proceed rather from obstinacy than conviction; and the
 reflections that have been vented seem rather the product of wit
 irritated by malevolence, than of reason enlightened by calm
 consideration. The ministers have been reproached with Hanoverian
 measures, without any proof that Hanover is to receive the least
 advantage; and have been charged with betraying their country by those
 who cannot show how their country is injured, nor can prove either
 that interest or faith would allow us to sit inactive in the present
 disturbance of Europe, or that we could have acted in any other manner
 with equal efficacy.

 It is so far from being either evident or true, my lords, that Britain
 is sacrificed to Hanover, that Hanover is evidently hazarded by her
 union with Britain. Had this electorate now any other sovereign than
 the king of Great Britain, it might have been secure by a neutrality,
 and have looked upon the miseries of the neighbouring provinces
 without any diminution of its people, or disturbance of its
 tranquillity; nor could any danger be dreaded, or any inconvenience be
 felt, but from an open declaration in favour of the Pragmatick
 sanction.

 Why the hire of the troops of any particular country should be
 considered as an act of submission to it, or of dependency upon it, I
 cannot discover; nor can I conceive for what reason the troops of
 Hanover should be more dangerous, or less popular, at this than at any
 former time, or why the employment of them should be considered as any
 particular regard. If any addition of dominion had been to be
 purchased for the electorate by the united arms of the confederate
 army, I should, perhaps, be inclined to censure the scheme, as
 contrary to the interest of my native country; nor shall any lord more
 warmly oppose designs that may tend to aggrandize another nation at
 the expense of this. But to hire foreigners, of whatever country, only
 to save the blood of Britons, is, in my opinion, an instance of
 preference which ought to produce rather acknowledgments of gratitude
 than sallies of indignation.

 Upon the most exact survey of this debate, I will boldly affirm, that
 I never heard in this house a question so untenable in itself, so
 obstinately or so warmly debated; but hope that the sophistries which
 have been used, however artful, and the declamations which have been
 pronounced, however pathetick, will have no effect upon your
 lordships. I hope, that as the other house has already agreed to
 support the auxiliaries which have been retained, and which have been
 proved in this debate to be retained for the strongest reasons, and
 the most important purposes, your lordships will show, by rejecting
 this motion, that you are not less willing to concur in the support of
 publick faith, and that you will not suffer posterity to charge you
 with the exaltation of France, and the ruin of Europe.

 [The question was then put, and determined in the negative, by 90
 against 35.]

 After the conclusion of this long debate, the ministry did not yet
 think their victory in repelling this censure sufficiently apparent,
 unless a motion was admitted, which might imply a full and unlimited
 approbation of their measures; and therefore the earl of SCARBOROUGH
 rose, and spoke to the following effect:—My lords, it has been justly
 observed in the debate of this day, that the opinions of the people of
 Britain are regulated in a great measure by the determinations of this
 house; that they consider this as the place where truth and reason
 obtain a candid audience; as a place sacred to justice and to honour;
 into which, passion, partiality, and faction have been very rarely
 known to intrude; and that they, therefore, watch our decisions as the
 great rules of policy, and standing maxims of right, and readily
 believe these measures necessary in which we concur, and that conduct
 unblameable which has gained our approbation.

 This reputation, my lords, we ought diligently to preserve, by an
 unwearied vigilance for the happiness of our fellow-subjects; and
 while we possess it, we ought likewise to employ its influence to
 beneficial purposes, that the cause and the effect may reciprocally
 produce each other; that the people, when the prosperity which they
 enjoy by our care, inclines them to repose in us an implicit
 confidence, may find that confidence a new source of felicity; that
 they may reverence us, because they are secure and happy; and be
 secure and happy, because they reverence us.

 This great end, my lords, it will not be very difficult to attain; the
 foundation of this exalted authority may easily be laid, and the
 superstructure raised in a short time; the one may be laid too deep to
 be undermined, and the other built too firmly to be shaken; at least
 they can be impaired only by ourselves, and may set all external
 violence at defiance.

 To preserve the confidence of the people, and, consequently, to govern
 them without force, and without opposition, it is only necessary that
 we never willingly deceive them; that we expose the publick affairs to
 their view, so far as they ought to be made publick in their true
 state; that we never suffer false reports to circulate under the
 sanction of our authority, nor give the nation reason to think we are
 satisfied, when we are, in reality, suspicious of illegal designs, or
 that we suspect those measures of latent mischiefs with which we are,
 in reality, completely satisfied.

 But it is not sufficient, my lords, that we publish ourselves no
 fallacious representations of our counsels; it is necessary, likewise,
 that we do not permit them to be published, that we obviate every
 falsehood in its rise, and propagate truth with our utmost diligence.
 For if we suffer the nation to be deceived, we are not much less
 criminal than those who deceive it; at least we must be confessed no
 longer to act as the guardians of the publick happiness, if we suffer
 it to be interrupted by the dispersion of reports which we know to be
 at once false and pernicious.

 Of these principles, which I suppose will not be contested, an easy
 application may be made to the business of the present day. A question
 has been debated with great address, great ardour, and great
 obstinacy, which is in itself, though not doubtful, yet very much
 diffused; complicated with a great number of circumstances, and
 extended to a multitude of relations; and is, therefore, a subject
 upon which sophistry may very safely practise her arts, and which may
 be shown in very different views to those whose intellectual light is
 too much contracted to receive the whole object at once. It may easily
 be asserted, by those who have long been accustomed to affirm, without
 scruple, whatever they desire to obtain belief, that the arguments in
 favour of the motion, which has now been rejected by your lordships,
 were unanswerable; and it will be no hard task to lay before their
 audience such reasons as, though they have been easily confuted by the
 penetration and experience of your lordships, may, to men unacquainted
 with politicks, and remote from the sources of intelligence, appear
 very formidable.

 It is, therefore, not sufficient that your lordships have rejected the
 former motion, and shown that you do not absolutely disapprove the
 measures of the government, since it may be asserted, and with some
 appearance of reason, that barely not to admit a motion by which all
 the measures of the last year would have been at once over-turned and
 annihilated, is no proof that they have been fully justified, and
 warmly confirmed, since many of the transactions might have been at
 least doubtful, and yet this motion not have been proper.

 In an affair of so great importance, my lords, an affair in which the
 interest of all the western world is engaged, it is necessary to take
 away all suspicions, when the nation is about to be involved in a war
 for the security of ourselves and our posterity; in a war which,
 however prosperous, must be at least expensive, and which is to be
 carried on against an enemy who, though not invincible, is, in a very
 high degree, powerful. It is surely proper to show, in the most
 publick manner, our conviction, that neither prudence nor frugality
 has been wanting; that the inconveniencies which will be always felt
 in such contentions, are not brought upon us by wantonness or
 negligence; and that no care is omitted by which they are alleviated,
 and that they may be borne more patiently, because they cannot be
 avoided.

 This attestation, my lords, we can only give by a solemn address to
 his majesty of a tendency contrary to that of the motion now rejected;
 and by such an attestation only can we hope to revive the courage of
 the nation, to unite those in the common cause of liberty whom false
 reports have alienated or shaken, and to restore to his majesty that
 confidence which all the subtilties of faction have been employed to
 impair. I, therefore, move, that an humble address be presented to his
 majesty, importing, "That in the unsettled and dangerous situation of
 affairs in Europe, the sending a considerable body of British forces
 into the Austrian Netherlands, and augmenting the same with sixteen
 thousand of his majesty's electoral troops, and the Hessians in the
 British pay, and thereby, in conjunction with the queen of Hungary's
 troops in the Low Countries, forming a great army for the service of
 the common cause, was a wise, useful, and necessary measure,
 manifestly tending to the support and encouragement of his majesty's
 allies, and the real and effectual assistance of the queen of Hungary,
 and the restoring and maintaining the balance of power, and has
 already produced very advantageous consequences."

 The earl of OXFORD spoke next, to the following effect:—My lords, the
 necessity of supporting our reputation, and of preserving the
 confidence of the publick, I am by no means inclined to dispute, being
 convinced, that from the instant in which we shall lose the credit
 which our ancestors have delivered down to us, we shall be no longer
 considered as a part of the legislature, but be treated by the people
 only as an assembly of hirelings and dependants, convened at the
 pleasure of the court to ratify its decisions without examination, to
 extort taxes, promote slavery, and to share with the ministry the
 crime and the infamy of cruelty and oppression.

 For this reason, it is undoubtedly proper, that we avoid not only the
 crime, but the appearance of dependence; and that every doubtful
 question should be freely debated, and every pernicious position
 publickly condemned; and that when our decisions are not agreeable to
 the opinion or expectations of the people, we should at least show
 them that they are not the effects of blind compliance with the
 demands of the ministry, or of an implicit resignation to the
 direction of a party. We ought to show, that we are unprejudiced, and
 ready to hear truth; that our determinations are not dictated by any
 foreign influence, and that it will not be vain to inform us, or
 useless to petition us.

 In these principles I agree with the noble lord who has made the
 motion; but in the consequences which are on this occasion to be drawn
 from them, I cannot but differ very widely from him; for, in my
 opinion, nothing can so much impair our reputation, as an address like
 that which is proposed; an address not founded either upon facts or
 arguments, and from which the nation can collect only, that the
 protection of this house is withdrawn from them, that they are given
 up to ruin, and that they are to perish as a sacrifice to the interest
 of Hanover.

 Let us consider what we are now invited to assert, and it will easily
 appear how well this motion is calculated to preserve and to advance
 the reputation of this house. We are to assert, my lords, the
 propriety of a new war against the most formidable power of the
 universe, at a time when we have been defeated and disgraced in our
 conquests with a kingdom of inferiour force. We are to declare our
 readiness to pay and to raise new taxes, since no war can be carried
 on without them, at a time when our commerce, the great source of
 riches, is obstructed; when the interest of debts contracted during a
 long war, and a peace almost equally expensive, is preying upon our
 estates; when the profits of the trade of future ages, and the rents
 of the inheritances of our latest descendants, are mortgaged; and what
 ought yet more to affect us, at a time when the outcry of distress is
 universal, when the miseries of hopeless poverty have sunk the nation
 into despair, when industry scarcely retains spirit sufficient to
 continue her labours, and all the lower ranks of mankind are
 overwhelmed with the general calamity.

 There may, perhaps, be some among your lordships who may think this
 representation of the state of the publick exaggerated beyond the
 truth. There are many in this house who see no other scenes than the
 magnificence of feasts, the gaieties of balls, and the splendour of a
 court; and it is not much to be wondered at, if they do not easily
 believe what it is often their interest to doubt, that this luxury is
 supported by the distress of millions, and that this magnificence
 exposes multitudes to nakedness and famine. It is my custom, when the
 business of the senate is over, to retire to my estate in the country,
 where I live without noise, and without riot, and take a calm and
 deliberate survey of the condition of those that inhabit the towns and
 villages about me. I mingle in their conversation, and hear their
 complaints; I enter their houses, and find by their condition that
 their complaints are just; I discover that they are daily
 impoverished, and that they are not able to struggle under the
 enormous burdens of publick payments, of which I am convinced that
 they cannot be levied another year without exhausting the people, and
 spreading universal beggary over the nation.

 What can be the opinion of the publick, when they see an address of
 this house, by which new expenses are recommended? Will they not
 think that their state is desperate, and that they are sold to
 slavery, from which nothing but insurrections and bloodshed can
 release them? If they retain any hopes of relief from this house, they
 must soon be extinguished, when they find in the next clause, that we
 are sunk to such a degree of servility, as to acknowledge benefits
 which were never received, and to praise the invisible service of our
 army in Flanders.

 If it be necessary, my lords, to impose upon the publick, let us at
 least endeavour to do it less grossly; let us not attempt to persuade
 them that those forces have gained victories who have never seen an
 enemy, or that we are benefited by the transportation of our money
 into another country. If it be necessary to censure those noble lords
 who have supported the former motion, and to punish them for daring to
 use arguments which could not be confuted; for this is the apparent
 tendency of the present motion; let us not lose all consideration of
 ourselves, nor sacrifice the honour of the house to the resentment of
 the ministry.

 For my part, my lords, I shall continue to avow my opinion in defiance
 of censures, motions and addresses; and as I struggled against the
 former ministry, not because I envied or hated them, but because I
 disapproved their conduct; I shall continue to oppose measures equally
 destructive with equal zeal, by whomsoever they are projected, or by
 whomsoever patronised.

 Lord CARTERET spoke next, to the following purpose:—My lords, after
 so full a defence of the former motion as the late debate has
 produced, it is rather with indignation than surprise, that I hear
 that which is now offered. It has been for a long time the practice of
 those who are supported only by their numbers, to treat their
 opponents with contempt, and when they cannot answer to insult them;
 and motions have been made, not because they were thought right by
 those who offered them, but because they would certainly be carried,
 and would, by being carried, mortify their opponents.

 This, my lords, is the only intent of the present motion which can
 promote no useful purpose, and which, though it may flatter the court,
 must be considered by the people as an insult; and therefore, though I
 believe all opposition fruitless, I declare that I never will agree to
 it.

 And to show, my lords, that I do not oppose the ministry for the sake
 of obstructing the publick counsels, or of irritating those whom I
 despair to defeat; and that I am not afraid of trusting my conduct to
 the impartial examination of posterity, I shall beg leave to enter,
 with my protest, the reasons which have influenced me in this day's
 deliberation, that they be considered when this question shall no
 longer be a point of interest, and our present jealousies and
 animosities are forgotten.

 [It was carried in the affirmative, by 78 against 35.]

 HOUSE OF LORDS, FEBRUARY 21, 1742-3.

 DEBATE ON SPIRITUOUS LIQUORS.

 The bill for altering the duties on spirituous liquors, and permitting
 them again to be sold with less restraint, which was sent up by the
 commons to the house of lords, produced there very long and serious
 deliberations, to which the lords had every day each a particular
 summons, as in cases of the highest concern.

 The bill was entitled, An act for repealing certain duties on
 spirituous liquors, and on licenses for retailing the same, and for
 laying other duties on spirituous liquors, and on licenses for
 retailing the said liquors.

 The duties which were proposed to be repealed, were those laid by the
 act 9 Geo. II. which permitted no person to sell spirituous liquors in
 less quantity than two gallons without a license, for which fifty
 pounds were to be paid. Whereas by the new bill a small duty per
 gallon was laid on at the still-head, and the license was to cost but
 twenty shillings, which was to be granted only to such as had licenses
 for selling ale. On the credit of this act, as soon as it was passed
 by the commons, the ministry borrowed a large sum at three per cent,
 but it was understood that the sinking fund was pledged as a
 collateral security to pay any deficiency.

 In about a fortnight this bill passed all the forms in the house of
 commons, almost without opposition; and with little or no alteration
 from the scheme brought into the committee on ways and means for
 raising the supply for the current year, by Mr. SANDYS, then
 chancellor of the exchequer.

 It was immediately carried up to the house of lords, where it was read
 for the first time on the 17th of February; and ordered a second
 reading on the twenty-second. On that day the commissioners of excise,
 according to an order of the house, brought an account of the sums
 arising by the last act, and a yearly account for several years past;
 and attending were interrogated concerning the execution of the last
 act.

 The bishop of ORFORD particularly inquired, whether it had been
 effectually put in force, and questions of the same kind were asked by
 lord LONSDALE and others; to which the commissioners answered, that it
 had been diligently and vigorously executed, so far as they or their
 officers had power to enforce it; but that the justices had not always
 been equally zealous in seconding their endeavours; and that it was
 impossible to discover all the petty dealers by whom it was infringed,
 spirituous liquors still continuing to be sold in small obscure shops,
 and at the corners of the streets.

 A motion was also made, that three of the physicians of most note for
 their learning and experience, should be summoned to attend the house,
 to declare their opinion with regard to the effects of spirituous
 liquors upon the human body. But this was rejected by 33 against 17.

 The bill was read the second time on the day appointed, when the
 question being put, whether it should be committed, lord HERVEY rose,
 and spoke to the following effect:—

 My lords, though I doubt not but the bill now before us will be
 promoted in this house, by the same influence by which it has been
 conducted through the other; yet I hope its success will be very
 different, and that those arts by which its consequences, however
 formidable, have been hitherto concealed, or by which those whose
 business it was to have detected and exposed them, have been induced
 to turn their eyes aside, will not be practised here with the same
 efficacy, though they should happen to be attempted with the same
 confidence. I hope that zeal for the promotion of virtue, and that
 regard to publick happiness, which has on all occasions distinguished
 this illustrious assembly, will operate now with uncommon energy, and
 prevent the approbation of a bill, by which vice is to be made legal,
 by which the fences of subordination are to be thrown down, and all
 the order of society, and decency of regular establishments be
 obliterated by universal licentiousness, and lost in the wild
 confusions of debauchery; of debauchery encouraged by law, and
 promoted for the support of measures expensive, ridiculous, and
 unnecessary.

 A law of so pernicious a tendency shall, at least, not pass through
 this house without opposition; nor shall drunkenness be established
 among us without the endeavour of one voice, at least, to withhold its
 progress; for I now declare that I oppose the commitment of this bill,
 and that I am determined to continue my opposition to it in all the
 steps by which the forms of our house make it necessary that it should
 pass before it can become a law.

 Nor do I speak, my lords, on this occasion, with that distrust and
 mental hesitation which are both natural and decent, when questions
 are dubious, when probability seems to be almost equally divided, when
 truth appears to hover between two parties, and by turns to favour
 every speaker; when specious arguments are urged on both sides, and
 the number of circumstances to be collected, and of relations to be
 adjusted, is so great, that an exact and indubitable decision is
 scarcely to be attained by human reason. I do not, my lords, now speak
 with the diffidence of inquiry, or the uncertainty of conjecture, nor
 imagine that I am now examining a political expedient, of which the
 success can only be perfectly known by experience, and of which,
 therefore, no man can absolutely determine, whether it will be useful
 or pernicious, or a metaphysical difficulty, which may be discussed
 for ever without being decided.

 In considering this bill, my lords, I proceed upon stated and
 invariable principles. I have no facts to examine but such as, to the
 last degree, are notorious, such as have been experienced every hour,
 since the existence of society; and shall appeal, not to transitory
 opinions, or casual assertions, but to the laws of all civilized
 nations, and to the determinations of every man whose wisdom or virtue
 have given him a claim to regard.

 All the decrees of all the legislators of the earth, or the
 declarations of wise men, all the observations which nature furnishes,
 and all the examples which history affords, concur in condemning this
 bill before us, as a bill injurious to society, destructive of private
 virtue, and, by consequence, of publick happiness, detrimental to the
 human species, and, therefore, such as ought to be rejected in that
 assembly to which the care of the nation is committed; that assembly
 which ought to meet only for the benefit of mankind, and of which the
 resolutions ought to have no other end, than the suppression of those
 vices by which the happiness of life is obstructed or impaired.

 The bill now before you, my lords, is fundamentally wrong, as it is
 formed upon a hateful project of increasing the consumption of
 spirituous liquors, and, consequently, of promoting drunkenness among
 a people reproached already for it throughout the whole world. It
 contains such a concatenation of enormities, teems with so vast a
 number of mischiefs, and therefore produces, in those minds that
 attend to its nature, and pursue its consequences, such endless
 variety of arguments against it, that the memory is perplexed, the
 imagination crowded, and utterance overburdened. Before any one of its
 pernicious effects is fully dilated a thousand others appear; the
 hydra still shoots out new heads, and every head vomits out new poison
 to infect society, and lay the nation desolate.

 I am, therefore, at a loss, my lords, not how to raise arguments
 against this bill, which cannot be read or mentioned without,
 furnishing them by thousands; but how to methodise those that occur to
 me, and under what heads to range my thoughts, that I may pursue my
 design without confusion, that I may understand myself, and be
 understood by your lordships.

 A multitude of considerations are obvious, all of importance
 sufficient to claim attention, and to outweigh the advantages proposed
 by this hateful bill, but which cannot all be mentioned, or at least
 not with that exactness which they deserve; I shall, therefore,
 confine myself at present to three considerations, and shall entreat
 the attention of your lordships, while I examine the bill now before
 us, with regard to its influence on the health and morals of the
 people, the arguments by which it has been hitherto supported, and the
 effects which it will have on the sinking fund.

 The first head, my lords, is so copious, that I find myself very
 little relieved by the division which I have made. The moral
 arguments, though separated from those which are either political or
 temporary, are sufficient to overpower the strongest reason, and
 overflow the most extensive comprehension.

 It is not necessary, I suppose, to show that health of body is a
 blessing, that the duties of life in which the greatest part of the
 world is employed, require vigour and activity, and that to want
 strength of limbs, and to want the necessary supports of nature, are
 to the lower classes of mankind the same. I need not observe to your
 lordships, whose legislative character obliges you to consider the
 general concatenation of society, that all the advantages which high
 stations or large possessions can confer, are derived from the labours
 of the poor; that to the plough and the anvil, the loom and the
 quarry, pride is indebted for its magnificence, luxury for its
 dainties, and delicacy for its ease. A very little consideration will
 be sufficient to show, that the lowest orders of mankind supply
 commerce with manufacturers, navigation with mariners, and war with
 soldiers; that they constitute the strength and riches of every
 nation; and that, though they generally move only by superiour
 direction, they are the immediate support of the community; and that
 without their concurrence, policy would project in vain, wisdom would
 end in idle speculation, and the determinations of this assembly would
 be empty sounds.

 It is, therefore, my lords, of the utmost importance, that all
 practices should be suppressed by which the lower orders of the people
 are enfeebled and enervated; for if they should be no longer able to
 bear fatigues or hardships, if any epidemical weakness of body should
 be diffused among them, our power must be at an end, our mines would
 be an useless treasure, and would no longer afford us either the
 weapons of war, or the ornaments of domestick elegance; we should no
 longer give law to mankind by our naval power, nor send out armies to
 fight for the liberty of distant nations; we should no longer supply
 the markets of the continent with our commodities, or share in all the
 advantages which nature has bestowed upon distant countries, for all
 these, my lords, are the effects of indigent industry, and mechanick
 labour.

 All these blessings or conveniencies are procured by that strength of
 body, which nature has bestowed upon the natives of this country, who
 have hitherto been remarkably robust and hardy, able to support long
 fatigues, and to contend with the inclemency of rigorous climates, the
 violence of storms, and the turbulence of waves, and who have,
 therefore, extended their conquests with uncommon success, and been
 equally adapted to the toils of trade and of war, and have excelled
 those who endeavoured to rival them either in the praise of
 workmanship or of valour.

 But, my lords, if the use of spirituous liquors be encouraged, their
 diligence, which can only be supported by health, will quickly
 languish; every day will diminish the numbers of the manufacturers,
 and, by consequence, augment the price of labour; those who continue
 to follow their employments, will be partly enervated by corruption,
 and partly made wanton by the plenty which the advancement of their
 wages will afford them, and partly by the knowledge that no degree of
 negligence will deprive them of that employment in which there will be
 none to succeed them. All our commodities, therefore, will be wrought
 with less care and at a higher price, and therefore, will be rejected
 at foreign markets in favour of those which other nations will exhibit
 of more value, and yet at a lower rate.

 No sooner, my lords, will this bill make drunkenness unexpensive and
 commodious, no sooner will shops be opened in every corner of the
 streets, in every petty village, and in every obscure cellar for the
 retail of these liquors, than the workrooms will be forsaken, when the
 artificer has, by the labour of a small part of the day, procured what
 will be sufficient to intoxicate him for the remaining hours; for he
 will hold it ridiculous to waste any part of his life in superfluous
 diligence, and will readily assign to merriment and frolicks that time
 which he now spends in useful occupations.

 But such is the quality of these liquors, that he will not long be
 able to divide his life between labour and debauchery, he will soon
 find himself disabled by his excesses from the prosecution of his
 work, and those shops which were before abandoned for the sake of
 pleasure, will soon be made desolate by sickness; those who were
 before idle, will become diseased, and either perish by untimely
 deaths, or languish in misery and want, an useless burden to the
 publick.

 Nor, my lords, will the nation only suffer by the deduction of such
 numbers from useful employments, but by the addition of great
 multitudes to those who must be supported by the charity of the
 publick. The manufacturer, who by the use of spirituous liquors
 weakens his limbs or destroys his health, at once, takes from the
 community to which he belongs, a member by which the common stock was
 increased, and by leaving a helpless family behind him, increases the
 burden which the common stock must necessarily support. And the trader
 or husbandman is obliged to pay more towards the maintenance of the
 poor, by the same accident which diminishes his trade or his harvest,
 which takes away part of the assistance which he received, and raises
 the price of the rest.

 That these liquors, my lords, liquors of which the strength is
 heightened by distillation, have a natural tendency to inflame the
 blood, to consume the vital juices, destroy the force of the vessels,
 contract the nerves, and weaken the sinews, that they not only
 disorder the mind for a time, but by a frequent use precipitate old
 age, exasperate diseases, and multiply and increase all the
 infirmities to which the body of man is liable, is generally known to
 all whose regard to their own health, or study to preserve that of
 others, has at any time engaged them in such inquiries, and would have
 been more clearly explained to your lordships, had the learned
 physicians been suffered to have given their opinions on this subject,
 as was yesterday proposed.

 Why that proposal was rejected, my lords; for what reason, in the
 discussion of so important a question, any kind of evidence was
 refused, posterity will find it difficult to explain, without imputing
 to your lordships such motives as, I hope, will never operate in this
 assembly. It will be, perhaps, thought that the danger was generally
 known, though not acknowledged; and that those who resolved to pass
 the bill, had no other care than to obstruct such information as might
 prove to mankind, that they were incited by other designs than that of
 promoting the publick good.

 It is not, however, necessary that any very curious inquiries should
 be made for the discovery of that which, indeed, cannot be concealed,
 and which every man has an opportunity of remarking that passes
 through the streets.

 So publick, so enormous, and so pernicious has been this dreadful
 method of debauchery, that it has excited and baffled the diligence of
 the magistrates, who have endeavoured to stop its progress or hinder
 its effects. They found their efforts ineffectual, and their diligence
 not only not useful to the publick, but dangerous to themselves. They
 quickly experienced, my lords, the folly of those laws which punish
 crimes instead of preventing them; they found that legal authority had
 little influence, when opposed to the madness of multitudes
 intoxicated with spirits, and that the voice of justice was but very
 little heard amidst the clamours of riot and drunkenness.

 We live, my lords, in a nation where the effects of strong liquors
 have been for a long time too well known; we know that they produce,
 in almost every one, a high opinion of his own merit; that they blow
 the latent sparks of pride into flame, and, therefore, destroy all
 voluntary submission; they put an end to subordination, and raise
 every man to an equality with his master, or his governour. They
 repress all that awe by which men are restrained within the limits of
 their proper spheres, and incite every man to press upon him that
 stands before him, that stands in the place of which that sudden
 elevation of heart, which drunkenness bestows, makes him think himself
 more worthy.

 Pride, my lords, is the parent, and intrepidity the fosterer of
 resentment; for this reason, men are almost always inclined, in their
 debauches, to quarrels and to bloodshed; they think more highly of
 their own merit, and, therefore, more readily conclude themselves
 injured; they are wholly divested of fear, insensible of present
 danger, superiour to all authority, and, therefore, thoughtless of
 future punishment; and what then can hinder them from expressing their
 resentment with the most offensive freedom, or pursuing their revenge
 with the most daring violence.

 Thus, my lords, are forgotten disputes often revived, and after having
 been long reconciled, are at last terminated by blows; thus are lives
 destroyed upon the most trifling occasions, upon provocations often
 imaginary, upon chimerical points of honour, where he who gave the
 offence, perhaps without design, supports it only because he has given
 it; and he who resents it, pursues his resentment only because he will
 not acknowledge his mistake.

 Thus are lives lost, my lords, at a time when those who set them to
 hazard, are without consciousness of their value, without sense of the
 laws which they violate, and without regard to any motives but the
 immediate influence of rage and malice.

 When we consider, my lords, these effects of drunkenness, it can be no
 subject of wonder, that the magistrate finds himself overborne by a
 multitude united against him, and united by general debauchery.
 Government, my lords, subsists upon reverence, and what reverence can
 be paid to the laws, by a crowd, of which every man is exalted by the
 enchantment of those intoxicating spirits, to the independence of a
 monarch, the wisdom of a legislator, and the intrepidity of a hero?
 when every man thinks those laws oppressive that oppose the execution
 of his present intentions, and considers every magistrate as his
 persecutor and enemy?

 Laws, my lords, suppose reason; for who ever attempted to restrain
 beasts but by force; and, therefore, those that propose the promotion
 of publick happiness, which can be produced only by an exact
 conformity to good laws, ought to endeavour to preserve what may
 properly be called the publick reason; they ought to prevent a general
 depravation of the faculties of those whose benefit is intended, and
 whose obedience is required; they ought to take care that the laws may
 be known, for how else can they be observed? and how can they be
 known, or at least, how can they be remembered in the heats of
 drunkenness?

 That the laws are universally neglected and defied among the lower
 class of mankind, among those whose want of the lights of knowledge
 and instruction, makes positive and compulsory directions more
 necessary for the regulation of their conduct, is apparent from the
 representation of the magistrates, in which the general disorders of
 this great city, the open wickedness, the daring insolence, and
 unbounded licentiousness of the common people, is very justly
 described.

 Their wickedness and insolence, my lords, is, indeed, such, that order
 is almost at an end, rank no longer confers respect, nor does dignity
 afford security. The same confidence produces insults and robberies,
 and that insensibility with which debauchery arms the mind equally
 against fear and pity, frequently aggravates the guilt of robbery with
 greater crimes; those who are so unhappy as to fall into the hands of
 thieves, heated by spirits into madmen, seldom escape without
 suffering greater cruelties than the loss of money.

 That the use of these poisonous draughts quickly debilitates the
 limbs, and destroys the strength of the body; however this quality may
 impair our manufactures, weaken our armies, and diminish our commerce;
 however it may reduce our fleets to an empty show, and enable our
 enemies to triumph in the field, or our rivals to supplant us in the
 market, can scarcely, my lords, come under consideration, when we
 reflect how debauchery operates upon the morals.

 It is happy, my lords, that those who are inclined to mischief, are
 disabled in a short time from executing their intentions, by the same
 causes which excite them; that they are obliged to stop in the career
 of their crimes, that they are preserved from the hand of the
 executioner by the liquor which exposes them to it, and that palsies
 either disable them from pursuing their villanies, or fevers put an
 end to their lives.

 It is happy, my lords, that what is thus violent, cannot be lasting;
 that those lives which are employed in mischief, are generally short;
 and that since it is the quality of this malignant liquor to corrupt
 the mind, it likewise destroys the body.

 But this effect, my lords, is not constant or regular; men sometimes
 continue for many years, to supply the, expenses of drunkenness by
 rapine, and to exasperate the fury of rapine by drunkenness. And,
 therefore, though there could be any one so regardless of the
 happiness of mankind, as to look without concern upon them who hurry
 themselves to the grave with poison, he may yet be incited by his own
 interest to prevent the progress of this practice, a practice which
 tends to the subversion of all order, and the destruction of all
 happiness.

 It is well known, my lords, that publick happiness must be on a stated
 proportion to publick virtue; that mutual trust is the cement of
 society, and that no man can be trusted but as he is reputed honest.
 To promote trust, my lords, is the apparent tendency of all laws. When
 the ties of morality are enforced by penal sanctions, men are more
 afraid to violate them, and, therefore, are trusted with less danger;
 but when they no longer fear the law, they are to be restrained only
 by their consciences; and if neither law nor conscience has any
 influence upon their conduct, they are only a herd of wild beasts, let
 loose to prey upon each other, and every man will inflict or suffer
 pain, as he meets with one stronger or weaker than himself. Thus, my
 lords, will all authority cease, property will become dangerous to him
 that possesses it, and confusion will overspread the whole community;
 nor can it be easily conceived, by the most extensive comprehension
 how far the mischiefs may spread, or where the chain of destructive
 consequences will end.

 If we consider our fleet or our army, my lords, it is apparent, that
 neither obedience nor fidelity can be expected from men upon whom all
 the ties of morality, and all the sanctions of law have lost their
 influence; they will mutiny without fear, and desert without scruple,
 and like wild beasts, will, upon the least provocation, turn upon
 those by whom they ought to be governed.

 But drunkenness, my lords, not only corrupts men, by taking away the
 sense of those restraints by which they are generally kept in awe, and
 withheld from the perpetration of villanies, but by superadding the
 temptations of poverty, temptations not easily to be resisted, even by
 those whose eyes are open to the consequences of their actions, and
 which, therefore, will certainly prevail over those whose
 apprehensions are laid asleep, and who never extend their views beyond
 the gratification of the present moment.

 Drunkenness, my lords, is the parent of idleness; for no man can apply
 himself to the business of his trade, either while he is drinking, or
 when he is drunk. Part of his time is spent in jollity, and part in
 imbecility; when he is amidst his companions he is too gay to think of
 the consequences of neglecting his employment; and when he has
 overburdened himself with liquor, he is too feeble and too stupid to
 follow it.

 Poverty, my lords, is the offspring of idleness, as idleness of
 drunkenness; the drunkard's work is little and his expenses are great;
 and, therefore, he must soon see his family distressed, and his
 substance reduced to nothing: and surely, my lords, it needs not much
 sagacity to discover what will be the consequence of poverty produced
 by vice.

 It is not to be expected, my lords, that a man thus corrupted will be
 warned by the approach of misery, that he will recollect his
 understanding, and awaken his attention; that he will apply himself to
 his business with new diligence, endeavour to recover, by an increase
 of application, what he has lost by inattention, and make the
 remembrance of his former vices, and the difficulties and diseases
 which they brought upon him, an incitement to his industry, a
 confirmation of his resolution, and a support to his virtue.

 That this is, indeed, possible, I do not intend to deny; but the bare
 possibility of an event so desirable, is the utmost that can be
 admitted; for it can scarcely be expected, that any man should be able
 to break through all the obstacles that will obstruct his return to
 honesty and wisdom; his companions will endeavour to continue the
 infatuating amusements which have so long deluded him; his appetite
 will assist their solicitations; the desire of present ease by which
 all mankind are sometimes led aside from virtue, will operate with
 unusual strength; since, to retrieve his misconduct, he must not only
 deny himself the pleasure which he has so long indulged, but must bear
 the full view of his distress from which he will naturally turn aside
 his eyes. The general difficulty of reformation will incline him to
 seek for ease by any other means, and to delay that amendment which he
 knows to be necessary, from hour to hour, and from day to day, till
 his resolutions are too much weakened to prove of any effect, and his
 habits confirmed beyond opposition.

 At length, necessity, immediate necessity, presses upon him; his
 family is made clamorous by want, and his calls of nature and of
 luxury are equally importunate; he has now lost his credit in the
 world, and none will employ him, because none will trust him, or
 employment cannot immediately be, perhaps, obtained; because his place
 has for a long time been supplied by others. And, even if he could
 obtain a readmission to his former business, his wants are now too
 great and too pressing to be supplied by the slow methods of regular
 industry; he must repair his losses by more efficacious expedients,
 and must find some methods of acquisition, by which the importunity of
 his creditors may be satisfied.

 Industry is now, by long habits of idleness, become almost
 impracticable; his attention having been long amused by pleasing
 objects, and dissipated by jollity and merriment, is not readily
 recalled to a task which is unpleasing, because it is enjoined; and
 his limbs, enervated by hot and strong liquors, liquors of the most
 pernicious kind, cannot support the fatigues necessary in the practice
 of his trade; what was once wholesome exercise is now insupportable
 fatigue; and he has not now time to habituate himself, by degrees, to
 that application which he has intermitted, that labour which he has
 disused, or those arts which he has forgotten.

 In this state, my lords, he easily persuades himself that his
 condition is desperate, that no legal methods will relieve him; and
 that, therefore, he has nothing to hope but from the efforts of
 despair. These thoughts are quickly confirmed by his companions, whom
 the same misconduct has reduced to the same distress, and who have
 already tried the pleasures of being supported by the labour of
 others. They do not fail to explain to him the possibility of sudden
 affluence, and, at worst, to celebrate the satisfaction of short-lived
 merriment. He, therefore, engages with them in their nocturnal
 expeditions, an association of wickedness is formed, and that man, who
 before he tasted this infatuating liquor, contributed every day, by
 honest labour, to the happiness or convenience of life, who supported
 his family in decent plenty, and was himself at ease, becomes at once
 miserable and wicked; is detested as a nuisance by the community, and
 hunted by the officers of justice; nor has mankind any thing now to
 wish or hope with regard to him, but that by his speedy destruction,
 the security of the roads may be restored, and the tranquillity of the
 night be set free from the alarms of robbery and murder.

 These, my lords, are the consequences which necessarily ensue from the
 use of those pernicious, those infatuating spirits, which have justly
 alarmed every man whom pleasure or sloth has not wholly engrossed, and
 who has ever looked upon the various scenes of life with that
 attention which their importance demands.

 Among these, my lords, the clergy have distinguished themselves by a
 zealous opposition to this growing evil, and have warned their hearers
 with the warmest concern against the misery and wickedness which must
 always be the attendants or the followers of drunkenness. One among
 them [Footnote: Bishop of SARUM.], whose merit has raised him to a
 seat in this august, assembly, and whose instructions are enforced by
 the sanctity of his life, has, in a very cogent and pathetical manner,
 displayed the enormity of this detestable sin, the universality of its
 prevalence, and the malignity of its effects; and in his discourse on
 the infirmary of this city, has observed with too much justness, that
 the lowest of the people are infected with this vice, and that even
 necessity is become luxurious.

 Many other authorities [Footnote: He read the preamble to a former
 bill, the opinion of the college of physicians.] might be produced,
 and some others I have now in my hand; but the recital of them would
 waste the day to no purpose: for surely it is not necessary to show,
 by a long deduction of authorities, the guilt of drunkenness, or to
 prove that it weakens the body, or that it depraves the mind, that it
 makes mankind too feeble for labour, too indolent for application, too
 stupid for ingenuity, and too daring for the peace of society.

 This, surely, my lords, is, therefore, a vice which ought, with the
 utmost care, to be discouraged by those whose birth or station has
 conferred upon them the province of watching over the publick
 happiness; and which, surely, no prospect of present advantage, no
 arguments of political convenience, will prevail upon this house to
 promote.

 That the natural and evident tendency of this bill is the propagation
 of drunkenness, cannot be denied, when it is considered that it will
 increase the temptations to it by making that liquor, which is the
 favourite of the common people, more common, by multiplying the places
 at which it is sold, so that none can want an opportunity of yielding
 to any sudden impulse of his appetite, which will solicit him more
 powerfully and more incessantly as they are more frequently and more
 easily gratified.

 In defence of a bill like this, my lords, it might be expected, that
 at least many specious arguments should be offered. It may be justly
 hoped that no man will rise up in opposition to all laws of heaven and
 earth, to the wisdom of all legislators, and the experience of every
 human being, without having formed such a train of arguments as will
 not easily be disconcerted, or having formed at least such a chain of
 sophistry as cannot be broken but with difficulty.

 And yet, my lords, when I consider what has been offered by all who
 have hitherto appeared either in publick assemblies, or in private
 conversation, as advocates for this bill, I can scarcely believe, that
 they perceive themselves any force in their own arguments; and am
 inclined to conclude, that they speak only to avoid the imputation of
 being able to say nothing in defence of their own scheme; that their
 hope is not to convince by their reasons, but to overpower by their
 numbers; that they are themselves influenced, not by reason, but by
 necessity; and that they only encourage luxury, because money is to be
 raised for the execution of their schemes: and they imagine, that the
 people will pay more cheerfully for liberty to indulge their
 appetites, than for any other enjoyment.

 The arguments which have been offered, my lords, in vindication of
 this bill, or at least which I have hitherto heard, are only two, and
 those two so unhappily associated, that they destroy each other;
 whatever shall be urged to enforce the second, must in the same
 proportion invalidate the first; and whoever shall assert, that the
 first is true, must admit that the second is false.

 These positions, my lords, the unlucky positions which are laid down
 by the defenders of this pernicious bill, are, that it will supply the
 necessities of the government with a very large standing revenue, on
 the credit of which, strengthened by the additional security of the
 sinking fund, a sum will be advanced sufficient to support the
 expenses of a foreign war; and that at the same time it will lessen
 the consumption of the liquors from whence this duty is to arise.

 By what arts of political ratiocination these propositions are to be
 reconciled, I am not able to discover. It appears evident, my lords,
 that large revenues can only be raised by the sale of large
 quantities; and that larger quantities will in reality be sold, as the
 price is little or nothing raised, and the venders are greatly
 increased.

 If this will not be the effect, my lords, and if this effect is not
 expected, why is this bill proposed as sufficient to raise the immense
 sums which our present exigencies require? Can duties be paid without
 consumption of the commodity on which they are laid? and is there any
 other use of spirituous liquors than that of drinking them?

 Surely, my lords, it is not expected, that any arguments should be
 admitted in this house without examination; and yet it might be justly
 imagined, that this assertion could only be offered in full confidence
 of an implicit reception, and this tenet be proposed only to those who
 had resigned their understandings to the dictates of the ministry; for
 it is implied in this position, that the plenty of a commodity
 diminishes the demand for it; and that the more freely it is sold, the
 less it will be bought. It implies, that men will lay voluntary
 restraints upon themselves, in proportion as they are indulged by
 their governours; and that all prohibitory laws tend to the promotion
 of the practices which they condemn; it implies, that a stop can only
 be put to fornication by increasing the number of prostitutes, and
 that theft is only to be restrained by leaving your doors open.

 I am, for my part, convinced, that drunkards, as well as thieves, are
 made by opportunity; and that no man will deny himself what he
 desires, merely because it is allowed him by the laws of his country.

 This, my lords, is so evident, that I shall no longer dwell upon the
 assertion, that the unbounded liberty of retailing spirits will make
 spirits less used in the nation; but shall examine the second
 argument, and consider how far it is possible or proper to raise
 supplies by a tax upon drunkenness.

 That large sums will be raised by the bill to which the consent of
 your lordships is now required, I can readily admit, because the
 consumption of spirits will certainly be greater, and the licenses
 taken for retailing them so numerous, that a much lower duty than is
 proposed will amount yearly to a very large sum; for if the felicity
 of drunkenness can be more cheaply obtained by buying spirits than
 ale, when both are to be found at the same place, it is easy to see
 which will be preferred; this argument, therefore, is irrefragable,
 and may be urged in favour of the bill without danger of confutation.

 But, my lords, it is the business of governours not so much to drain
 the purses, as to regulate the morals of the people; not only to raise
 taxes, but to levy them in such a manner as may be least burdensome,
 and to apply them to purposes which may be most useful; not to raise
 money by corrupting the nation, that it may be spent in enslaving it.

 It has been mentioned by a very celebrated writer, as a rational
 practice in the exercise of government, to tax such commodities as
 were abused to the increase of vice, that vice may be discouraged by
 being made more expensive; and therefore the community in time be set
 free from it: but the tax which is now proposed, my lords, is of a
 different kind; it is a tax laid upon vice, indeed, but it is to arise
 from the licenses granted to wickedness, and its consequences must be
 the increase of debauchery, not the restraint. It is a tax which will
 be readily paid, because it will be little felt; and because it will
 be little felt, it is hoped that multitudes will subject themselves to
 it.

 The act which is now to be repealed, was, indeed, of a very different
 nature, though perhaps not free from very just objections. It had this
 advantage at least, that so far as it was put in execution, it
 obstructed drunkenness; nor has the examination of the officers of
 excise discovered any imperfection in the law; for it has only failed,
 because it was timorously or negligently executed. Why it was not
 vigorously and diligently enforced, I have never yet been able to
 discover. If the magistrates were threatened by the populace, the
 necessity of such laws was more plainly proved; for what justifies the
 severity of coercion but the prevalence of the crime? and what may not
 be feared from crowds intoxicated with spirits, whose insolence and
 fury is already such, that they dare to threaten the government by
 which they are debarred from the use of them?

 This, my lords, is a reflection that ought not to be passed slightly
 over. The nature of our constitution, happy as it is, must be
 acknowledged to produce this inconvenience, that it inclines the
 common people to turbulence and sedition; the nature of spirituous
 liquors is such, that they inflame these dispositions, already too
 much predominant; and yet the turbulence of the people is made a
 reason for licensing drunkenness, and allowing, without limitation,
 the sale of those spirits by which that turbulence must be certainly
 increased.

 It may be, perhaps, urged, (for indeed I know not what else can be
 decently alleged,) that there is a necessity of raising money, that no
 other method can be invented, and that, therefore, this ought not to
 be opposed.

 I know, my lords, that ministers generally consider, as the test of
 each man's loyalty, the readiness with which he concurs with them in
 their schemes for raising money; and that they think all opposition to
 these schemes, which are calculated for the support of the government,
 the effect of a criminal disaffection; that they always think it a
 sufficient vindication of any law, that it will bring in very large
 sums; and that they think no measures pernicious, nor laws dangerous,
 by which the revenue is not impaired.

 If government was instituted only to raise money, these ministerial
 schemes of policy would be without exception; nor could it be denied,
 that the present ministers show themselves, by this expedient,
 uncommon masters of their profession. But the end of government is
 only to promote virtue, of which happiness is the consequence; and,
 therefore, to support government by propagating vice, is to support it
 by means which destroy the end for which it was originally
 established, and for which its continuance is to be desired.

 If money, therefore, cannot be raised but by this bill, if the
 expenses of the government cannot be defrayed but by corrupting the
 morals of the people, I shall without scruple declare, that money
 ought not to be raised, nor the designs of the government supported,
 because the people can suffer nothing from the failure of publick
 measures, or even from the dissolution of the government itself, which
 will be equally to be dreaded or avoided with an universal depravity
 of morals, and a general decay of corporeal vigour. Even the insolence
 of a foreign conqueror can inflict nothing more severe than the
 diseases which debauchery produces; nor can any thing be feared from
 the disorders of anarchy more dangerous or more calamitous, than the
 madness of sedition, or the miseries which must ensue to each
 individual from universal wickedness.

 Such, my lords, is the expedient by which we are now about to raise
 the supplies for the present year; and such is the new method of
 taxation which the sagacity of our ministers has luckily discovered. A
 foreign war is to be supported by the destruction of our people at
 home, and the revenue of the government to be improved by the decay of
 our manufactures. We are to owe henceforward our power to epidemical
 diseases, our wealth to the declension of our commerce, and our
 security to riot and to tumult.

 There is yet another consideration, my lords, which ought well to be
 regarded, before we suffer this bill to pass. Many laws are merely
 experimental, and have been made, not because the legislature thought
 them indisputably proper, but because no better could at that time be
 struck out, and because the arguments in their favour appeared
 stronger than those against them, or because the questions to which
 they related were so dark and intricate that nothing was to be
 determined with certainty, and no other method could therefore be
 followed, but that of making the first attempts at hazard, and
 correcting these errours, or supplying these defects which might
 hereafter be discovered by those lights which time should afford.

 Though I am far from thinking, my lords, that the question relating to
 the effects of this law is either doubtful or obscure; though I am
 certain that the means of reforming the vice which its advocates
 pretend it is designed to prevent, are obvious and easy; yet I should
 have hoped, that the projectors of such a scheme would have allowed at
 least the uncertainty of the salutary effects expected from it, and
 would, therefore, have made some provision for the repeal of it when
 it should be found to fail.

 But, my lords, our ministers appear to have thought it sufficient to
 endear them to their country, and immortalize their names, that they
 have invented a new method of raising money, and seem to have very
 little regard to any part of the art of government; they will, at
 least in their own opinion, have deserved applause, if they leave the
 publick revenue greater, by whatever diminution of the publick virtue.

 They have, therefore, my lords, wisely contrived a necessity of
 continuing this law, whatever may be its consequences, and how fatal
 soever its abuses; for they not only mortgage the duties upon spirits
 for the present supply, but substitute them in the place of another
 security given to the bank by the pot act; and, therefore, since it
 will not be easy to form another tax of equal produce, we can have
 very little hope that this will be remitted.

 There will be, indeed, only one method of setting the nation free from
 the calamities which this law will bring upon it; and as I doubt not
 but that method will at last be followed, it will certainly deserve
 the attention of your lordships, as the third consideration to which,
 in our debates on this bill, particular regard ought to be paid.

 That the license of drunkenness, and the unlimited consumption of
 spirituous liquors, will fill the whole kingdom with idleness,
 diseases, riots, and confusion, cannot be doubted; nor can it be
 questioned, but that in a very short time the senate will be crowded
 with petitions from all the trading bodies in the kingdom, for the
 regulation of the workmen and servants, for the extinction of
 turbulence and riot, and for the removal of irresistible temptations
 to idleness and fraud. These representations may be for a time
 neglected, but must soon or late be heard; the ministers will be
 obliged to repeal this law, for the same reason that induced them to
 propose it. Idleness and sickness will impair our manufactures, and
 the diminution of our trade will lessen the revenue.

 They will then, my lords, find that their scheme, with whatever
 prospects of profit it may now flatter them, was formed with no
 extensive views; and that it was only the expedient of political
 avarice, which sacrificed a greater distant advantage to the immediate
 satisfaction of present gain. They will find, that they have corrupted
 the people without obtaining any advantage by their crime, and that
 they must have recourse to some new contrivance by which their own
 errours may be retrieved.

 In this distress, my lords, they can only do what indeed they now seem
 to design; they can only repeal this act by charging the debt, which
 it has enabled them to contract, upon the sinking fund, upon that
 sacred deposit which was for a time supposed unalienable, and from
 which arose all the hopes that were sometimes formed by the nation, of
 being delivered from that load of imposts, which it cannot much longer
 support. They can only give security for this new debt, by disabling
 us for ever from paying the former.

 The bill now before us, my lords, will, therefore, be equally
 pernicious in its immediate and remoter consequences; it will first
 corrupt the people, and destroy our trade, and afterwards intercept
 that fund which is appropriated to the most useful and desirable of
 all political purposes, the gradual alleviation of the publick debt.

 I hope, my lords, that a bill of this portentous kind, a bill big with
 innumerable mischiefs, and without one beneficial tendency, will be
 rejected by this house, without the form of commitment; that it will
 not be the subject of a debate amongst us, whether we shall consent to
 poison the nation; and that instead of inquiring, whether the measures
 which are now pursued by the ministry ought to be supported at the
 expense of virtue, tranquillity, and trade, we should examine, whether
 they are not such as ought to be opposed for their own sake, even
 without the consideration of the immense sums which they apparently
 demand.

 I am, indeed, of opinion, that the success of the present schemes will
 not be of any benefit to the nation, and believe, likewise, that there
 is very little prospect of success. I am, at least, convinced, that no
 advantage can countervail the mischiefs of this detestable bill;
 which, therefore, I shall steadily oppose, though I have already dwelt
 upon this subject perhaps too long; yet as I speak only from an
 unprejudiced regard to the publick, I hope, if any new arguments shall
 be attempted, that I shall be allowed the liberty of making a reply.

 Lord BATHURST replied to the following purport:—My lords, I doubt not
 but the noble lord has delivered, on this occasion, his real
 sentiments, and that, in his opinion, the happiness of our country,
 the regard which ought always to be paid to the promotion of virtue,
 require that this bill should be rejected. I am far from suspecting,
 that such an appearance of zeal can conceal any private views, or that
 such pathetick exclamations can proceed but from a mind really
 affected with honest anxiety.

 This anxiety, my lords, I shall endeavour to dissipate before it has
 been communicated to others; for I think it no less the duty of every
 man who approves the publick measures, to vindicate them from
 misrepresentation, than of him to whom they appear pernicious or
 dangerous, to warn his fellow-subjects of that danger.

 I, my lords, am one of those who are convinced that the bill now
 before us, which has been censured as fundamentally wrong, is in
 reality fundamentally right; that the end which is proposed by it is
 just, and the means which are prescribed in it will accomplish the
 purpose for which they were contrived.

 The end of this bill, my lords, is to diminish the consumption of
 distilled spirits, to restrain the populace of these kingdoms from a
 liquor which, when used in excess, has a malignity to the last degree
 dangerous, which at once inebriates and poisons, impairs the force of
 the understanding, and destroys the vigour of the body; and to attain
 this, I think it absolutely right to lay a tax upon these liquors.

 Of the vice of drunkenness, my lords, no man has a stronger abhorrence
 than myself; of the pernicious consequences of these liquors, which
 are now chiefly used by the common people, no man is more fully
 convinced, and therefore, none can more zealously wish that
 drunkenness may be suppressed, and distilled spirits withheld from the
 people.

 The disorders mentioned by the noble lord, are undoubtedly the
 consequences of the present use of these liquors, but these are not
 its worst effects. The offenders against the law, may by the law be
 sometimes reclaimed, and at other times cutoff; nor can these
 practices, however injurious to particular persons, in any great
 degree impair the general happiness. The worst effects, therefore, of
 the use of spirits, are that idleness and extravagance which it has
 introduced among the common people, by which our commerce must be
 obstructed, and our present riches and plenty every day diminished.

 This pernicious practice, my lords, is disseminated farther than could
 be reasonably believed by those whose interest has not incited, or
 curiosity induced them to inquire into the practice of the different
 classes of men. It is well known, that the farmers have been hitherto
 distinguished by the virtues of frugality, temperance, and industry;
 that they laboured hard, and spent little; and were, therefore, justly
 considered as an innocent and useful part of the community, whose
 employment and parsimony preserved them in a great measure from the
 general infection of vice which spread its influence among the traders
 and men of estates.

 But even this abstemious class of men, my lords, have of late relaxed
 their frugality, and suffered themselves to be tempted by this
 infatuating liquor; nor is any thing now more common than to find it
 in those houses in which ale, a few years ago, was the highest pitch
 of luxury to which they aspired, and to see those hours wasted in
 intoxicating entertainments, which were formerly dedicated wholly to
 the care of their farms, and the improvement of their fortunes.

 Thus, my lords, it appears, that the corruption is become universal,
 and, therefore, that some remedy ought to be attempted; nor can I
 conceive any measures more consistent with justice, or more likely to
 produce the end intended by them, than those which are now offered to
 your consideration, by which the liquor will be made dearer, too dear
 to be lavishly drank by those who are in most danger of using it to
 excess; and the number of those who retail it will be diminished by
 the necessity of taking a license, and of renewing them every year at
 the same expense.

 The inefficacy, my lords, of violent methods, and the impossibility of
 a total deprivation of any enjoyment which the people have by custom
 made familiar and dear to them, sufficiently appears from the event of
 the law which is now to be repealed. It is well known, that by that
 law the use of spirituous liquors was prohibited to the common people;
 that retailers were deterred from vending them by the utmost
 encouragement that could be given to informers; and that discoveries
 were incited by every art that could be practised, and offenders
 punished with the utmost rigour.

 Yet what was the effect, my lords, of all this diligence and vigour? A
 general panick suppressed, for a few weeks, the practice of selling
 the prohibited liquors; but, in a very short time, necessity forced
 some, who had nothing to lose, to return to their former trade; these
 were suffered sometimes to escape, because nothing was to be gained by
 informing against them, and others were encouraged by their example to
 imitate them, though with more secrecy and caution; of those, indeed,
 many were punished, but many more escaped, and such as were fined
 often found the profit greater than the loss.

 The prospect of raising money by detecting their practices, incited
 many to turn information into a trade; and the facility with which the
 crime was to be proved, encouraged some to gratify their malice by
 perjury, and others their avarice; so that the multitude of
 informations became a publick grievance, and the magistrates
 themselves complained that the law was not to be executed.

 The perjuries of informers were now so flagrant and common, that the
 people thought all informations malicious; or, at least, thinking
 themselves oppressed by the law, they looked upon every man that
 promoted its execution, as their enemy; and, therefore, now began to
 declare war against informers, many of whom they treated with great
 cruelty, and some they murdered in the streets.

 By their obstinacy they at last wearied the magistrates, and by their
 violence they intimidated those who might be inclined to make
 discoveries; so that the law, however just might be the intention with
 which it was enacted, or however seasonable the methods prescribed by
 it, has been now for some years totally disused; nor has any one been
 punished for the violation of it, because no man has dared to offer
 informations. Even the vigilance of the magistrates has been obliged
 to connive at these offences, nor has any man been found willing to
 engage in a task, at once odious and endless, or to punish offences
 which every day multiplied, and of which the whole body of the common
 people, a body very formidable when united, was universally engaged.

 The practice, therefore, of vending and of drinking distilled spirits,
 has prevailed for some time without opposition; nor can any man enter
 a tavern or an alehouse, in which they will be denied him, or walk
 along the streets without being incited to drink them at every corner;
 they have been sold for several years, with no less openness and
 security than any other commodity; and whoever walks in this great
 city, will find his way very frequently obstructed by those who are
 selling these pernicious liquors to the greedy populace, or by those
 who have drank them till they are unable to move.

 But the strongest proof of the inefficacy of the late law, and
 consequently of the necessity of another, which may not be so easily
 eluded or so violently resisted, is given by the papers which lie upon
 the table. From these it appears that the quantity of spirits
 distilled has increased from year to year to the present time; and,
 therefore, that drunkenness is become more prevalent, and the reasons
 for repressing it more urgent than ever before.

 Let us, therefore, calmly consider, my lords, what can in this
 exigence be done; that the people should be allowed to poison
 themselves and their posterity without restraint, is certainly not the
 intent of any good man; and therefore we are now to consider how it
 may be prevented. That the people are infected with the vice of
 drunkenness, that they debauch themselves chiefly with spirituous
 liquors, and that those liquors are in a high degree pernicious, is
 confessed both by those who oppose the bill, and those who defend it;
 but with this advantage on the part of those that defend it, that they
 only propose a probable method of reforming the abuses which they
 deplore. I know that the warm resentment which some lords have on
 former occasions expressed against the disorders which distilled
 liquors are supposed to produce, may naturally incline them to wish
 that they were totally prohibited, and that this liquid fire, as it
 has been termed, were to be extinguished for ever.

 Whether such wishes are not more ardent than rational; whether their
 zeal against the abuse of things, indifferent in themselves, has not,
 as has often happened in other cases, hurried them into an indiscreet
 censure of the lawful use, I shall not now inquire; because it is
 superfluous to dispute about the propriety of measures, of which the
 possibility may be justly questioned.

 This last act, my lords, was of this kind; the duties established by
 it were so high that they wholly debarred the lower classes of the,
 people from the liquor on which they were laid; and, therefore, it was
 found by a very short experience, that it was impossible to preserve
 it from violation; that there would be no end of punishing those who
 offended against it; and that severity produced rather compassion than
 terrour. Those who have suffered the penalties were considered as
 persons under unjust persecution, whom every one was obliged by the
 ties of humanity to encourage, reward, and protect; and those who
 informed against them, or encouraged informations, were detested, as
 the oppressors of the people. The law had, indeed, this effect, that
 it debarred, at least for a short time, all those from retailing
 spirits who lived in reputation; and, therefore, encouraged others to
 vend them in private places, where they were more likely to be drank
 to excess.

 Having, therefore, made trial of violent and severe methods, and had
 an opportunity of obtaining a full conviction of their inefficacy, it
 is surely proper to profit by our experience, by that experience which
 shows us that the use of distilled liquors, under its present
 discouragements, has every year increased; and, therefore, proves at
 once the unprofitableness of the law now in force, and the necessity
 of some other by which the same purposes may be more certainly
 promoted.

 The reformation of a vice so prevalent must be slow and gradual; for
 it is not to be hoped, that the whole bulk of the people will at once
 be divested of their habits; and, therefore, it will be rational to
 endeavour, not wholly to debar them from any thing in which, however
 absurdly, they place their happiness, but to make the attainment of it
 more and more difficult, that they may insensibly remit their ardour,
 and cease from their pursuit.

 This, my lords, is proposed in the present bill, which, by the duties
 which are to be laid upon distilled spirits, will raise the price a
 third part, and as it is reasonable to expect, hinder a third part of
 the consumption; for it is observed, that those who drink them set no
 limits to their excesses, but indulge their appetites to the utmost of
 their power; if he, therefore, who used to spend threepence a-day in
 spirits, can now have no more than could formerly be bought for
 twopence, he must necessarily content himself with only two thirds of
 the quantity which he has hitherto drank; and, therefore, must by
 force, though, perhaps, not by inclination, be less intemperate.

 It is not to be doubted, my lords, but that spirits will, by this
 additional duty, be made one third part dearer; for it has been
 hitherto observed, that retailers levy upon the buyer twice the duty
 that is paid to the government, as is every day apparent in other
 commodities; so that the yearly quantity of spirits which is usually
 distilled will cost five hundred thousand pounds more than before, a
 tax which, I suppose, those who are charged with this kind of
 debauchery will not be supposed able to pay, and which yet must be
 paid by them, unless they will be content with a less quantity.

 That spirits will now be sold in every publick-house, of whatever
 denomination, has been, I believe, justly asserted; but the assertion
 has not been properly urged as an argument against the bill. One of
 the circumstances which has contributed to the enormous abuse of these
 liquors, has been the practice of retailing them in obscure places, by
 persons without character and without money; who, therefore, neither
 feared penalties nor infamy, and offended against law and decency with
 equal security. But when the cheapness of licenses shall make it
 convenient for every man that pleases to retail spirits in a publick
 manner, they will be generally drank in houses visited by publick
 officers, observed by the neighbouring inhabitants, and frequented by
 persons of morals and civility, who will always endeavour to restrain
 all enormous excesses, and oblige the masters of the houses to pay
 some regard to the laws. Those whose appetites are too importunate to
 be restrained, may now gratify them without being tempted to enter
 into houses of infamy, or mingling with beggars, or thieves, or
 'profligates; and, therefore, though the use of spirits should
 continue the same, its consequences will be less fatal, since they may
 be had without the necessity of associating with wickedness.

 But, my lords, it is not improbable, that by this bill the number of
 retailers, at least in this city, where they are most pernicious, may
 be lessened. It is well known, that the reason for which they are sold
 in cellars, and in the streets, is the danger of retailing them in
 other places; and that if they were generally sold by those who could
 procure the best of each sort, these petty traders would be
 immediately undone; for it is reasonable to imagine, my lords, that
 they buy the cheapest liquors, and sell them at the dearest rate.

 When, therefore, reputable houses shall be opened for the sale of
 these liquors, decency will restrain some, and prudence will hinder
 others from endangering their health by purchasing those liquors which
 are offered in the street, and from hazarding their morals, or perhaps
 their lives, by drinking to excess in obscure places.

 It is likewise to be remembered, my lords, that many of those who now
 poison their countrymen with petty shops of debauchery, are not able
 to purchase a license, even at the cheap rate at which it is now
 proposed, and that therefore they will be restrained from their trade
 by a legal inability; for it is not, my lords, to be imagined, that
 they will be defended with equal zeal by the populace, when the
 liquors may be had without their assistance, nor will information be
 equally infamous, when it is not the act only of profligates, who
 pursue the practice of it as a trade, but of the proper officers of
 every place, incited by the lawful venders of the same commodities, or
 of the venders themselves, who will now be numerous enough to protect
 each other, and whom their common interest will incite against
 clandestine dealers.

 The price of licenses, therefore, appears to me very happily adjusted:
 had it been greater there would not have been a sufficient number of
 lawful retailers to put a stop to clandestine sellers; and if it was
 lower, every petty dealer in this commodity might, by pretending to
 keep an alehouse, continue the practice of affording an harbour to
 thieves, and of propagating debauchery.

 Thus, my lords, it appears to me that the bill will lessen the
 consumption of these destructive spirits, certainly in a great degree,
 by raising the price, and probably by transferring the trade of
 selling them into more reputable hands. What more can be done by human
 care or industry I do not conceive. To prohibit the use of them is
 impossible, to raise the price of them to the same height with that of
 foreign spirits, is, indeed, practicable, but surely at this time no
 eligible method; for so general is this kind of debauchery, that no
 degree of expense would entirely suppress it; and as foreign spirits,
 if they were to be sold at the same price, would always be preferred
 to our own, we should only send into other nations that money which
 now circulates among ourselves, and impoverish the people without
 reforming them.

 The regulation provided by the bill before us is, therefore, in my
 opinion, the most likely method for recovering the ancient industry
 and sobriety of the common people; and, my lords, I shall approve it,
 till experience has shown it to be defective. I shall approve it, not
 with a view of obtaining or securing the favour of any of those who
 may be thought to interest themselves in its success, but because I
 find some new law for this purpose indispensably necessary, and
 believe that no better can be contrived. We are now, my lords, to
 contend with the passions of all the common people. We are
 endeavouring to reform a vice almost universal; a vice which, however
 destructive, is now no longer reproachful. We have tried the force of
 violent methods and found them unsuccessful; we are now, therefore, to
 treat the vulgar as children, with a kind of artful indulgence, and to
 take from them secretly, and by degrees, what cannot be wholly denied
 them, without exasperating them almost to rebellion. This is the first
 attempt, and by this, if one third of the consumption be diminished,
 we may next year double the duty, and, by a new augmentation of the
 price, take away another third, and what will then be drank, will,
 perhaps, by the strictest moralists, be allowed to be rather
 beneficial than hurtful. By this gradual procedure, we shall give
 those, who have accustomed themselves to this liquor, time to reclaim
 their appetites, and those that live by distilling, opportunities of
 engaging in some other employment; we shall remove the distemper of
 the publick, without any painful remedies, and shall reform the people
 insensibly, without exasperating or persecuting them.

 The bishop of OXFORD spoke to the following purport:—My lords, as I
 am not yet convinced of the expedience of the bill now before us, nor
 can discover any reason for believing that the advantages will
 countervail the mischiefs which it will produce, I think it my duty to
 declare, that I shall oppose it, as destructive to virtue, and
 contrary to the inviolable rules of religion.

 It appears to me, my lords, that the liberty of selling liquors, which
 are allowed to be equally injurious to health and virtue, will by this
 law become general and boundless; and I can discover no reason for
 doubting that the purchasers will be multiplied by increasing the
 numbers of the venders, and the increase of the sale of distilled
 spirits, and the propagation of all kinds of wickedness are the same;
 I must conclude that bill to be destructive to the publick by which
 the sale of spirits will be increased.

 It has been urged that other more vigorous methods have been tried,
 and that they are now to be laid aside, because experience has shown
 them to be ineffectual, because the people unanimously asserted the
 privilege of debauchery, opposed the execution of justice, and pursued
 those with the utmost malice that offered informations.

 I should think, my lords, that government approaching to its
 dissolution, that was reduced to submit its decrees to their judgment
 who are chiefly accused of the abuse of these liquors; for surely,
 when the lowest, the most corrupt part of the people, have obtained
 such a degree of influence as to dictate to the legislature those laws
 by which they expect to be governed, all subordination is at an end.

 This, my lords, I hope I shall never see the state of my own country:
 I hope I shall never see the government without authority to enforce
 obedience to the laws, nor have I, indeed, seen any such weakness on
 this occasion: the opposition that was made, and the discontent that
 was excited, were no greater than might be reasonably expected, when
 the vice which was to be reformed was so enormously predominant; nor
 was the effect of the law less than any one who foresaw such
 opposition might reasonably have conceived.

 In this city alone there were, before the commencement of that law,
 fifteen hundred large shops, in which no other trade was carried on
 than that of retailing these pernicious liquors; in which no
 temptation to debauchery was forgotten; and, what cannot be mentioned
 without horrour, back rooms and secret places were contrived for
 receptacles of those who had drank till they had lost their reason and
 their limbs; there they were crowded together till they recovered
 strength sufficient to go away or drink more.

 These pestilential shops, these storehouses of mischief, will, upon
 the encouragement which this law will give them, be set open again;
 new invitations will be hung out to catch the eyes of passengers, who
 will again be enticed with promises of being made drunk for a penny,
 and that universal debauchery and astonishing licentiousness which
 gave occasion to the former act will return upon us.

 It is to little purpose, my lords, that the licenses for selling
 distilled spirits are to be granted only to those who profess to keep
 houses for the sale of other liquors, since nothing will be more easy
 than to elude this part of the law. Whoever is inclined to open a shop
 for the retail of spirits, may take a license for selling ale; and the
 sale of one barrel of more innocent liquors in a year will entitle to
 dispense poison with impunity, and to contribute without control to
 the corruption of mankind.

 It is confessed, that since this law was made, these liquors, have
 been sold only at corners of the streets in petty shops, and in
 private cellars; and, therefore, it must be allowed, that if the
 consumption has increased, it, has, at least, increased less than if
 the free and open sale had been permitted; for the necessity of
 secrecy is always a restraint, and every restraint must in some degree
 obstruct any practice, since those that follow it under restraint
 would pursue it more vigorously, if that restraint were taken away;
 and those that are now totally hindered, would, at least, be more
 strongly tempted by greater liberty; and where the temptation is more
 powerful, more will probably be overcome by it.

 But, my lords, however the law may in this crowded city have been
 eluded and defied, however drunkenness may here have been protected by
 the insolence which it produces, and crimes have been sheltered by the
 multitudes of offenders, I am informed, that in parts less populous,
 the efficacy of the late act never was denied; and that it has in many
 parts rescued the people from the miseries of debauchery, and only
 failed in others by the negligence of those to whom the execution of
 it was committed.

 Negligently and faintly as it was executed, it did in effect hinder
 many from pursuing this destructive kind of trade; and even in the
 metropolis itself, almost a total stop was for a time put to the use
 of spirits; and had the magistrates performed their duty with
 steadiness and resolution, it is probable, that no plea would have
 arisen in favour of this bill from the inefficacy of the last.

 I cannot, indeed, deny, that the multitude of false informers
 furnished the magistrates with a very specious pretence for relaxing
 their vigilance; but it was only, my lords, a specious pretence, not a
 warrantable reason; for the same diligence should have been used to
 punish false informers as clandestine retailers; the traders in poison
 and in perjury should have been both pursued with incessant vigour,
 the sword of justice should have been drawn against them, nor should
 it have been laid aside, till either species of wickedness had been
 exterminated.

 In the execution of this, as of other penal laws, my lords, it will be
 always possible for the judge to be misled by false testimonies; and,
 therefore, the argument which false informations furnish may be used
 against every other law, where information is encouraged. Yet, my
 lords, it has been long the practice of this nation to incite
 criminals to detect each other; and when any enormous crime is
 committed, to proclaim at once pardon and rewards to him that shall
 discover his accomplices. This, my lords, is an apparent temptation to
 perjury; and yet no inconvenieucies have arisen from it, that can
 reasonably induce us to lay it aside.

 Perjury may in the execution of this law be detected by the same means
 as on other occasions; and whenever it is detected, ought to be
 rigorously punished; and I doubt not but in a short time the
 difficulties and inconveniencies which are asserted in the
 preamble of this bill to have attended the putting the late act in
 execution, would speedily have vanished; the number of delinquents
 would have been every day lessened, and the virtue and industry of the
 nation would have been restored.

 It is not, indeed, asserted, that the execution of the late act was
 impossible, but that it was attended with difficulties; and when, my
 lords, was any design of great importance effected without
 difficulties? It is difficult, without doubt, to restrain a nation
 from vice; and to reform a nation already corrupted, is still more
 difficult. But as both, however difficult, are necessary, it is the
 duty of government to endeavour them, till it shall appear that no
 endeavours can succeed.

 For my part, my lords, I am not easily persuaded to believe that
 remissness will succeed, where assiduity has failed; and, therefore,
 if it be true, as is supposed in the preamble, that the former act was
 ineffectual by any defects in itself, I cannot conceive that this will
 operate with greater force. I cannot imagine that appetites will be
 weakened by lessening the danger of gratifying them, or that men who
 will break down the fences of the law to possess themselves of what
 long habits have, in their opinion, made necessary to them, will
 neglect it, merely because it is laid in their way.

 With regard to this act, my lords, it is to be inquired, whether it is
 likely to be executed with more diligence than the former, and whether
 the same obstacles may not equally obstruct the execution of both.

 The great difficulty of the former method, a method certainly in
 itself reasonable and efficacious, arose from the necessity of
 receiving informations from the meanest and most profligate of the
 people, who were often tempted to lay hold of the opportunities which
 that law put into their hands, of relieving their wants, or gratifying
 their resentment; and very frequently intimidated the innocent by
 threats of accusations, which were not easily to be confuted. They
 were, therefore, equally dangerous to those that obeyed the act, and
 to those that disregarded it; for they sometimes put their threats in
 execution, and raised prosecutions against those who had committed no
 other crime than that of refusing to bribe them to silence.

 An abuse so notorious, my lords, produced a general detestation of all
 informers, or, at least, concurred with other causes to produce it;
 and that detestation became so prevalent in the minds of the populace,
 that at last it became to the highest degree dangerous to attempt the
 conviction of those, who, in the most open and contemptuous manner,
 every day violated the laws of their country; and in time the
 retailers trusting to the protection of the people, laid aside all
 cautions, at least in this great city, and prosecuted their former
 practice with the utmost security.

 This, my lords, was the chief difficulty and inconvenience hitherto
 discovered in the law which is now to be repealed. Thus was its
 execution obstructed, and the provisions enacted by it made
 ineffectual. This defect, therefore, ought to be chiefly regarded in
 any new regulations. But what securities, my lords, are provided
 against the same evil in the bill before us? Or why should we imagine
 that this law will be executed with less opposition than the last?
 The informers will undoubtedly be of the same class as before; they
 are still to be incited by a reward; and, therefore, it may be
 reasonably feared, that they will act upon the same motives, and be
 persecuted with the same fury.

 To obviate this inconvenience appears to me very easy, by converting
 the duty upon licenses to a large duty upon the liquors to be paid by
 the distiller; the payment of which will be carefully exacted by
 proper officers, who, though their employment is not very reputable,
 pursue it at least without any personal danger; and who inform their
 superiours of any attempts to defraud the revenue, without being
 censured as officious or revengeful, and, therefore, are without any
 terrours to hinder them from their duty.

 It has been asserted, indeed, that the price of a license is now so
 small, that none who are inclined to deal in spirits will neglect to
 secure themselves from punishment and vexation by procuring it; and
 that no man will subject himself to the malice of a profligate, by
 carrying on an illicit trade, which the annual expense of twenty
 shillings will make legal.

 If this argument be just, my lords, and to the greatest part of this
 assembly I believe it will appear very plausible, how will this law
 lessen the consumption of distilled liquors? It is confessed that it
 will hinder nobody from selling them; and it has been found, by
 experience, that nothing can restrain the people from buying them, but
 such laws as hinder them from being sold.

 This plea, therefore, by removing an objection to a particular clause,
 will strengthen the great argument against the tenour of the bill,
 that instead of lessening, it will increase the consumption of those
 liquors which are allowed to be destructive to the people, to enfeeble
 the body, and to vitiate the mind, and, consequently, to impair the
 strength and commerce of the nation, and to destroy the happiness and
 security of life.

 That the cheapness of licenses will induce multitudes to buy them, may
 be expected; but it cannot be hoped that every one will cease to sell
 spirits without a license; for they, are, as I am informed, offered
 every hour in the streets by those to whom twenty shillings make a
 very large sum, and who, therefore, will not, or cannot purchase a
 license. These ought, undoubtedly, to be detected and punished; but
 there is no provision made for discovering them, but what has been
 found already to be ineffectual.

 It appears, therefore, my lords, that this bill will increase the
 number of lawful retailers, without diminishing that of private
 dealers; so that the opportunities of debauchery will be multiplied,
 in proportion to the numbers who shall take licenses.

 There is another fallacy by which the duties upon distilled liquors
 have been hitherto avoided, and which will still make this bill
 equally useless as the former, for the ends which are to be promoted
 by it.

 It is expected, my lords, by those who purchase spirits from the
 distillers, that they should be of a certain degree of strength, which
 they call proof: if they are of a lower degree, their price is
 diminished; and if of a higher, it is raised proportionally; because
 if the spirits exceed the degree of strength required, they may be
 mixed with other liquors of little value, and still be sold to the
 drinker at the common price.

 It is, therefore, the practice of the distillers to give their spirits
 thrice the degree of strength required, by which contrivance, though
 they pay only the duty of one pint, they sell their liquors at the
 price of three; because it may be increased to thrice the quantity
 distilled, and yet retain sufficient strength to promote the purposes
 of wickedness.

 This practice, my lords, should be likewise obviated; for while one
 gallon, after having paid the present low duty which is laid upon it,
 may be multiplied to three, the additional price will, in the small
 quantities which are usually demanded, become imperceptible.

 But to show yet farther the inefficacy of this bill, let us suppose,
 what will not be found by experience, that a halfpenny is added to the
 price of every pint, it will yet be very practicable to revel in
 drunkenness for a penny, since a very small quantity of these hateful
 liquors is sufficient to intoxicate those who have not been habituated
 to the use of them; who though their reformation is, undoubtedly, to
 be desired, do not so much demand the care of the legislature, as
 those who are yet untainted with this pernicious practice, and who
 may, perhaps, by the frequency of temptation, and the prevalence of
 example, be induced in time to taste these execrable liquors, and
 perish in their first essays of debauchery. For such is the quality of
 these spirits, that they are sometimes fatal to those who indiscreetly
 venture upon them without caution, and whose stomachs have not been
 prepared for large draughts, by proper gradations of intemperance; a
 single spoonful has been found sufficient to hurry two children to the
 grave.

 It is, therefore, my opinion, that those whose stations and
 employments make it their duty to superintend the conduct of their
 fellow-subjects, ought to contrive some other law on this occasion;
 ought to endeavour to rescue the common people from the infatuation
 which is become general amongst them, and to withhold from them the
 means of wickedness. That instead of complying with their prejudices,
 and flattering their appetites, they should exert that authority with
 which they are intrusted in a steady and resolute opposition to
 predominant vices; and without having recourse to gentle arts, and
 temporizing expedients, snatch out of their hands at once those
 instruments which are only of use for criminal purposes, and take from
 their mouths that draught with which, however delicious it may seem,
 they poison at once themselves and their posterity.

 The only argument which can be offered in defence of this bill, is the
 necessity of supporting the expenses of the war, and the difficulty of
 raising money by any other method. The necessity of the war, my lords,
 I am not about to call in question, nor is it very consistent with my
 character to examine the method in which it has been carried on; but
 this I can boldly assert, that however just, however necessary,
 however prudently prosecuted, and however successfully concluded, it
 can produce no advantages equivalent to the national sobriety and
 industry, and am certain that no publick advantage ought to be
 purchased at the expense of publick virtue.

 But, my lords, I hope we are not yet reduced to the unhappy choice
 either of corrupting our people, or submitting to our enemies; nor do
 I doubt but that supplies may be obtained by methods less pernicious
 to the publick, and that funds sufficient for the present occasion may
 be established without a legal establishment of drunkenness.

 I hope, my lords, we shall not suffer our endeavours to be baffled by
 the obstinacy of drunkards; and that we shall not desist from
 endeavouring the recovery of the nation from this hateful vice,
 because our first attempt has failed, since it failed only by the
 negligence or the cowardice of those whose duty required them to
 promote the execution of a just law.

 Against the bill now before us I have thought it my duty to declare,
 as it appears to me opposite to every principle of virtue, and every
 just purpose of government; and therefore, though I have engrossed so
 much of your time in speaking on a subject with which it cannot
 reasonably be expected that I should be well acquainted, I hope I
 shall easily be pardoned by your lordships, since I have no private
 views either of interest or resentment to promote, and have spoken
 only what my conscience dictates, and my duty requires.

 Lord TALBOT then rose up, and spoke to the following purport:—My
 lords, I am ashamed that there should be any necessity of opposing in
 this assembly a bill like that which is now before us; a bill crowded
 with absurdities, which no strength of eloquence can exaggerate, nor
 any force of reason make more evident.

 This bill, my lords, is, however, the first proof that our new
 ministers have given of their capacity for the task which they have
 undertaken; this is a specimen of their sagacity, and is designed by
 them as an instance of the gentle methods by which the expenses of the
 government are hereafter to be levied upon the people. The nation
 shall no longer see its manufactures subjected to imposts, nor the
 fruits of industry taken from the laborious artificer; but drunkenness
 shall hereafter supply what has hitherto been paid by diligence and
 traffick; the restraints of vice shall be taken away, the barriers of
 virtue and religion broken, and an universal licentiousness shall
 overspread the land, that the schemes of the ministry may be executed.

 What are the projects, my lords, that are to be pursued by such means,
 it is not my present purpose to inquire: it is not necessary to add
 any aggravations to the present charge, or to examine what has been
 the former conduct, or what will be the future actions of men who lie
 open by their present proposal to the most atrocious accusations; who
 are publickly endeavouring the propagation of the most pernicious of
 all vices, who are laying poison in the way of their countrymen,
 poison by which not only the body, but the mind is contaminated; who
 are attempting to establish by a law a practice productive of all the
 miseries to which human nature is incident; a practice which will at
 once disperse diseases and sedition, and promote beggary and
 rebellion.

 This, my lords, is the expedient by which the acuteness of our
 ministry proposes to raise the supplies of the present year, and by
 this they hope to convince the nation that they are qualified for the
 high trusts to which they are advanced; and that they owe their
 exaltation only to the superiority of their abilities, the extent of
 their knowledge, and the maturity of their experience: by this
 masterstroke of policy they hope to lay for their authority a firm and
 durable foundation, and to possess themselves, by this happy
 contrivance, at once of the confidence of the crown, and the
 affections of the people.

 But, my lords, I am so little convinced of their abilities, that
 amidst all the exultation which this new scheme produces, I will
 venture to predict the decline of their influence, and to fix the
 period of their greatness; for I am persuaded, that notwithstanding
 the readiness with which they have hitherto sacrificed the interest of
 their country, notwithstanding the desperate precipitation with which
 they have blindly engaged in the most dangerous measures, they will
 not be able to continue a year in their present stations.

 The bill now under our consideration, my lords, will undoubtedly make
 all those their enemies whom it does not corrupt; for what can be
 expected from it, but universal disorder and boundless wickedness?
 wickedness made insolent by the protection of the law, and disorder
 promoted by all those whose wealth is increased by the increase of the
 revenues of the government.

 Had it been urged, my lords, in defence of this bill, that it was
 necessary to raise money, and that money could only be raised by
 increasing the consumption of distilled spirits, it would have been
 apparent that it was well calculated to promote the purposes intended;
 but, surely, to assert that it will obstruct the use of these liquors,
 is to discover a degree either of ignorance, of effrontery, or of
 folly, by which few statesmen have been, hitherto, distinguished.

 If we receive, without examination, the estimates which have been laid
 down, and allow the duty to rise as high as those by whom it is
 projected have ventured to assert, the price of these liquors can be
 raised but a halfpenny a pint; and there are few, even among the
 lowest of those who indulge themselves in this fatal luxury, whom the
 want of a single halfpenny can often debar from it.

 And though these accurate calculators should insist that men may
 sometimes be compelled to sobriety by this addition to the expense of
 being drunk, yet how far will this restraint be found from being
 equivalent to the new temptation, which will be thrown into the way of
 thousands, yet uncorrupted by the multitude of new shops that will be
 opened for the distribution of poison, 'and the security which
 debauchery will obtain from the countenance of the legislature.

 What will be the consequences of any encouragement given to a vice
 already almost irresistibly prevalent, I cannot determine; but surely
 nothing is too dismal to be expected from universal drunkenness, from
 a general depravity of all the most useful part of mankind, from an
 epidemical fury of debauchery, and an unbounded exemption from
 restraint.

 How little any encouragement is wanting to promote the consumption of
 those execrable liquors, how much it concerns every man who has been
 informed of their quality, and who has seen their consequences, to
 oppose the use of them with his utmost influence, appears from the
 enormous quantity which the stills of this nation annually produce.

 The number of gallons which appears from the accounts on the table to
 have been consumed last year, is seven millions; 'a quantity
 sufficient to-destroy the health, interrupt the labour, and deprave
 the morals of a very great part of the nation; a quantity which, if it
 be suffered to continue undiminished, will, even without any legal
 encouragement of its use, in a short time destroy the happiness of the
 publick; and by impairing the strength, and lessening the number of
 manufacturers and labourers, introduce poverty and famine.

 Instead, therefore, of promoting a practice so evidently detrimental
 to society, let us oppose it with the most vigorous efforts; let us
 begin our opposition by rejecting this bill, and then consider whether
 the execution of the former law shall be—enforced, or whether another
 more efficacious can be formed.

 Lord CHOLMONDELEY then spoke to the following effect:—My lords,
 though it is undoubtedly the right of every person in this assembly to
 utter his sentiments with freedom, yet surely decency ought to
 restrain us from virulent, and justice from undeserved reproaches; we
 ought not to censure any conduct with more severity than it deserves,
 nor condemn any man for practices of which he is innocent.

 This rule, which will not, I suppose, be controverted, has not, in my
 opinion, been very carefully observed in this debate; for surely
 nothing is more unjust than to assert or insinuate that the government
 has looked idly upon the advances of debauchery, or has suffered
 drunkenness to prevail without opposition.

 Of the care with which this licentiousness has been opposed, no other
 proof can be required, than the laws which have, in the present reign,
 been made against it. Soon after the succession of his majesty, the
 use of compound spirits was prohibited; but this law being eluded by
 substituting liquors, so drawn as not to be included in the statutes,
 it was soon after repealed; and the people were, for a time, indeed,
 suffered to drink distilled liquors without restraint, because a
 proper method of restraining them was not easily to be found.

 How-difficult it was to contrive means by which this vice might
 safely be prevented, appeared more plainly soon afterwards, when the
 outrageous licentiousness of the populace made it necessary to
 contrive some new law by which the use of that liquor might be
 prohibited, to which so much insolence, idleness, and dissoluteness
 were imputed.

 The law which it is now proposed to repeal, was then zealously
 promoted by those who were then most distinguished for their virtue
 and their prudence. Every man who had any regard for the happiness of
 the publick, was alarmed at the inundation of licentiousness that
 overflowed this city, and began to spread itself to the remoter parts
 of the kingdom; and it was determined that nothing but a total.
 prohibition of distilled liquors could preserve the peace, and restore
 the virtue of the nation.

 A law was therefore made, which prohibited the retail of distilled
 spirits; and it was expected that the people would immediately return
 to the use of more innocent and healthful liquors, and that the new
 art of sudden intoxication would be wholly suppressed; but with how
 little knowledge of the dispositions of the nation this hope was
 formed, the event quickly discovered; for no sooner was the darling
 liquor withheld, than a general murmur was raised over all parts of
 this great city; and all the lower orders of the people testified
 their discontent in the most open manner. Multitudes were immediately
 tempted by the prospect of uncommon gain, to retail the prohibited
 liquors; of these many were detected, and many punished; and the trade
 of information was so lucrative, and so closely followed, that there
 was no doubt but the law would produce the effect expected from it,
 and that the most obstinate retailers would, by repeated prosecutions,
 be discouraged from the practice.

 But no sooner did the people find their favourite gratification in
 real danger, than they unanimously engaged in its defence; they
 discovered that without informers, the new law was without operation;
 and the informers were, therefore, persecuted by them without mercy,
 and without remission, till at last no man would venture to provoke
 the resentment of the populace for the reward to which information
 entitled him.

 Thus, my lords, one law has been eluded by artifice, and another
 defeated by violence; the practice of drinking spirits, however
 pernicious, still continued to prevail; the magistrates could not
 punish a crime of which they were not informed, and they could obtain
 no information of a practice vindicated by the populace.

 It is not, indeed, to be allowed that the custom of drinking distilled
 liquors, however prevalent, has yet arisen to the height at which the
 noble lord, who spoke last, seems to imagine it arrived; for though it
 is undoubtedly true that seven millions of gallons are annually
 distilled, it is not to be imagined that the whole quantity is wasted
 in debauchery! some is, exhausted by the necessities, and some by the
 conveniencies of life; a great part is exported to other countries,
 and the distillery promotes many other purposes than those of riot and
 licentiousness.

 That too much, however, is used by the common people, and that
 intemperance has for some time prevailed in a degree unknown to any
 former age, cannot be denied; and, therefore, some means of reclaiming
 them ought to be tried. What then, my lords, is to be done? The first
 law was eluded, the second is defied: the first was executed, but
 produced no restraint; the second produces a restraint so violent,
 that it cannot be executed.

 That the present law is ineffectual, cannot be doubted by those who
 assert, that the quantity of spirits distilled has every year
 increased; and there seems to remain, therefore, no other choice than
 that of suffering this increase to proceed, or to endeavour to prevent
 it by new regulations. The present law ought to be repealed, because
 it is useless; but surely some other ought to supply its place, which
 may be more easily enforced, and less violently opposed.

 The bill now before us, my lords, will, in my opinion, answer all the
 purposes of the last, without noise, and without disturbance. By
 lessening the price of licenses, it will put a stop to clandestine
 retail; and by raising that of the liquors, it will hinder the common
 people from drinking them in their usual excess. Those who have
 hitherto lost their reason and limbs twice a-day by their drunkenness,
 will not be able, under the intended regulations, to commit the same
 crime twice in a week; and as the temptation of cheapness will be
 taken away, it may be hoped that the next generation will not fall
 into the same vice.

 Since, therefore, my lords, the arguments in favour of this bill are
 at least plausible and specious; since the design appears to be worthy
 of this assembly, and the method proposed such as may be hoped to
 produce the effects which the projectors of the bill desire; and since
 the opinions of this house are at least divided, and the other has
 passed it almost without opposition, we ought at least, in my opinion,
 not to reject it with precipitation, but to refer it to a committee,
 that it may be fully considered; and those objections which cannot be
 answered, removed by proper alterations.

 Lord CARTERET spoke to the following purport:—My lords, the bill now
 under our consideration appears to me to deserve a much more close
 regard than seems to have been paid to it in the other house, through
 which it was hurried with the utmost precipitation, and where it was
 passed, almost without the formality of a debate; nor can I think that
 earnestness with which some lords seem inclined to press it forward
 here, consistent with the importance of the consequences which may be
 with great reason expected from it,

 It has been urged, that where so great a number have formed
 expectations of a national benefit from any bill, so much deference,
 at least, is due to their judgment, as that the bill should be
 considered in a committee. This, my lords, I admit to be in other
 cases a just and reasonable demand, and will readily allow that the
 proposal not only of a considerable number, but even of any single
 lord, ought to be fully examined, and regularly debated, according to
 the usual forms of this assembly. But in the present case, my lords,
 and in all cases like the present, this demand is improper, because it
 is useless; and it is useless, because we can do now all that we can
 do hereafter in a committee. For the bill before us is a money bill,
 which, according to the present opinion of the commons, we have no
 right to amend; and which, therefore, we have no need of considering
 in a committee, since the event of all our deliberations must be, that
 we are either to reject or pass it in its present state. For I suppose
 no lord will think this a proper time to enter into a controversy with
 the commons for the revival of those privileges to which I believe we
 have a right, and such a controversy the least attempt to amend a
 money bill will certainly produce.

 To desire, therefore, my lords, that this bill may be considered in a
 committee, is only to desire that it may gain one step without
 opposition; that it may proceed through the forms of the house by
 stealth, and that the consideration of it maybe delayed till the
 exigencies of the government shall be so great as not to allow time
 for raising the supplies by any other method.

 By this artifice, gross as it is, the patrons of this wonderful bill
 hope to obstruct a plain and open detection of its tendency. They
 hope, my lords, that the bill shall operate in the same manner with
 the liquor which it is intended to bring into more general use; and
 that as those that drink spirits are drunk before they are well aware
 that they are drinking, the effects of this law shall be perceived
 before we know that we have made it. Their intent is to give us a dram
 of policy, which is to be swallowed before it is tasted, and which,
 when once it is swallowed, will turn our heads.

 But, my lords, I hope we shall be so cautious as to examine the
 draught which these state empirics have thought proper to offer us;
 and I am confident that a very little examination will convince us of
 the pernicious qualities of their new preparation, and show that it
 can have no other effect than that of poisoning the publick.

 The law before us, my lords, seems to be the effect of that practice,
 of which it is intended likewise to be the cause, and to be dictated
 by the liquor of which it so effectually promotes the use; for surely
 it never before was conceived, by any man intrusted with the
 administration of publick affairs, to raise taxes by the destruction
 of the people.

 Nothing, my lords, but the destruction of all the most laborious and
 useful part of the nation can be expected, from the license which is
 now proposed to be given not only to drunkenness, but to drunkenness
 of the most detestable and dangerous kind, to the abuse not only of
 intoxicating, but of poisonous liquors.

 Nothing, my lords, is more absurd than to assert, that the use of
 spirits will be hindered by the bill now before us, or indeed that it
 will not be in a very great degree promoted by it. For what produces
 all kind of wickedness, but the prospect of impunity on one part, or
 the solicitation of opportunity on the other; either of these has too
 frequently been sufficient to overpower the sense of morality, and
 even of religion; and what is not to be feared from them, when they
 shall unite their force, and operate together; when temptations shall
 be increased, and terrour taken away?

 It is allowed by those who have hitherto disputed on either side of
 this question, that the people appear obstinately enamoured of this
 new liquor; it is allowed on both parts, that this liquor corrupts the
 mind, enervates the body, and destroys vigour and virtue at the same
 time; that it makes those who drink it too idle and too feeble for
 work; and, while it impoverishes them by the present expense, disables
 them from retrieving its ill consequences by subsequent industry.

 It might be imagined, my lords, that those who had thus far agreed
 would not easily find any occasion of dispute; nor would any man,
 unacquainted with the motives by which senatorial debates are too
 often influenced, suspect, that after the pernicious qualities of this
 liquor, and the general inclination among the people to the immoderate
 use of it, had been generally admitted, it could be afterwards
 inquired, whether it ought to be made more common, whether this
 universal thirst for poison ought to be encouraged by the legislature,
 and whether a new statute ought to be made to secure drunkards in the
 gratification, of their appetites.

 To pretend, my lords, that the design of this bill is to prevent or
 diminish the use of spirits, is to trample upon common sense, and to
 violate the rules of decency as well as of reason. For when did any
 man hear, that a commodity was prohibited by licensing its sale? or
 that to offer and refuse is the same action?

 It is, indeed, pleaded, that it will be made dearer by the tax which
 is proposed, and that the increase of the price will diminish the
 numbers of the purchasers; but it is at the same time expected, that
 this tax shall supply the expense of a war on the continent: it is
 asserted, therefore, that the consumption of spirits will be hindered,
 and yet that it will be such as may be expected to furnish, from a
 very small tax, a revenue sufficient for the support of armies, for
 the reestablishment of the Austrian family, and the repression of the
 attempts of France.

 Surely, my lords, these expectations are not very consistent, nor can
 it be imagined that they are both formed in the same head, though they
 may be expressed by the same mouth. It is, however, some
 recommendation of a statesman, when of his assertions one can be found
 reasonable or true; and this praise cannot be denied to our present
 ministers; for though it is undoubtedly false, that this tax will
 lessen the consumption of spirits, it is certainly true, that it will
 produce a very large revenue, a revenue that will not fail but with
 the people from whose debaucheries it arises.

 Our ministers will, therefore, have the same honour with their
 predecessors, of having given rise to a new fund, not indeed for the
 payment of our debts, but for much more valuable purposes, for the
 exaltation of our hearts under oppression, for the elevation of our
 spirits amidst miscarriages and disappointments, and for the cheerful
 support of those debts which we have lost hopes of paying. They are
 resolved, my lords, that the nation, which nothing can make wise,
 shall, while they are at its head, at least be merry; and since
 publick happiness is the end of government, they seem to imagine that
 they shall deserve applause by an expedient, which will enable every
 man to lay his cares asleep, to drown sorrow, and lose in the delights
 of drunkenness both the publick miseries and his own.

 Surely, my lords, men of this unbounded benevolence, and this exalted
 genius, deserve such honours as were never paid before; they deserve
 to bestride a butt upon every signpost in the metropolis, or to have
 their countenances exhibited as tokens where this liquor is to be
 sold by the license which they have procured. They must be at least
 remembered to future ages, as the happy politicians who, after all
 expedients for raising taxes had been employed, discovered a new
 method of draining the last relicks of the publick wealth, and added a
 new revenue to the government; nor will those, who shall hereafter
 enumerate the several funds now established among us, forget, among
 the benefactors to their country, the illustrious authors of the
 drinking fund.

 May I be allowed, my lords, to congratulate my countrymen and
 fellow-subjects upon the happy times which are now approaching, in
 which no man will be disqualified for the privilege of being drunk,
 when all discontent and disloyalty shall be forgotten, and the people,
 though now considered by the ministry as their enemies, shall
 acknowledge the lenity of that government, under which all restraints
 are taken away.

 But to a bill for such desirable purposes, it would be proper, my
 lords, to prefix a preamble, in which the kindness of our intentions
 should be more fully explained, that the nation may not mistake our
 indulgence for cruelty, nor consider their benefactors as their
 persecutors. If, therefore, this bill be considered and amended, (for
 why else should it be considered?) in a committee, I shall humbly
 propose, that it shall be introduced in this manner: "Whereas the
 designs of the present ministry, whatever they are, cannot be executed
 without a great number of mercenaries, which mercenaries cannot be
 hired without money; and whereas the present disposition of this
 nation to drunkenness inclines us to believe, that they will pay more
 cheerfully for the undisturbed enjoyment of distilled liquors, than
 for any other concession that can be made by the government, be it
 enacted, by the king's most excellent majesty, that no man shall
 hereafter be denied the right of being drunk, on the following
 conditions."

 This, my lords, to trifle no longer, is the proper preamble to this
 bill, which contains only the conditions on which the people of this
 kingdom are to be allowed henceforward to riot in debauchery, in
 debauchery licensed by law, and countenanced by the magistrates; for
 there is no doubt but those on whom the inventors of this tax shall
 confer authority, will be directed to assist their masters in their
 design to encourage the consumption of that liquor from which such
 large revenues are expected, and to multiply, without end, those
 licenses which are to pay a yearly tribute to the crown.

 By this unbounded license, my lords, that price will be lessened, from
 the increase of which the expectations of the efficacy of this law are
 pretended; for the number of retailers will lessen the value as in all
 other cases, and lessen it more than this tax will increase it.
 Besides, it is to be considered, that at present the retailer expects
 to be paid for the danger which he incurs by an unlawful trade, and
 will not trust his reputation or his purse to the mercy of his
 customer, without a profit proportioned to the hazard; but when once
 the restraint shall be taken away, he will sell for common gain; and
 it can hardly be imagined, that at present he subjects himself to
 informations and penalties for less than sixpence a gallon.

 The specious pretence on which this bill is founded, and, indeed, the
 only pretence that deserves to be termed specious, is the propriety of
 taxing vice; but this maxim of government has, on this occasion, been
 either mistaken or perverted. Vice, my lords, is not properly to be
 taxed, but suppressed; and heavy taxes are sometimes the only means by
 which that suppression can be attained. Luxury, my lords, or the
 excess of that which is pernicious only by its excess, may very
 properly be taxed, that such excess, though not strictly unlawful, may
 be made more difficult. But the use of those things which are simply
 hurtful, hurtful in their own nature, and in every degree, is to be
 prohibited. None, my lords, ever heard in any nation of a tax upon
 theft or adultery, because a tax implies a license granted for the use
 of that which is taxed, to all who shall be willing to pay it.

 Drunkenness, my lords, is universally and in all circumstances an
 evil, and, therefore, ought not to be taxed, but punished; and the
 means of it not to be made easy by a slight impost, which none can
 feel, but to be removed out of the reach of the people, and secured by
 the heaviest taxes, levied with the utmost rigour. I hope those to
 whose care the religion of the nation is particularly consigned, will
 unanimously join with me in maintaining the necessity, not of taxing
 vice, but suppressing it; and unite for the rejection of a bill, by
 which the future as well as present happiness of thousands must be
 destroyed.

 Lord LONSDALE spoke as follows:—My lords, the bill now before us,
 has, from its first appearance in the other house, seemed to me of
 such importance as to deserve the greatest attention, and to demand
 the most diligent inquiry; and I have, therefore, considered it with
 uncommon care, and pursued all those inquiries from which I could
 expect any assistance for discovering its tendency and its
 consequences, with the nicest and most anxious vigilance.

 That my attention and diligence may not wholly terminate in the
 gratification of idle and useless curiosity, it is proper to inform
 your lordships of their result; by which I hope to convince you, as I
 am myself convinced, that this bill cannot become a law, without
 endangering the lives of thousands, without dispersing diseases over
 the nation, or without multiplying crimes beyond the possibility of
 restraint or punishment; that it will fill the land with confusion for
 a time, by infatuating the people, and afterwards lay it desolate by
 destroying them.

 All my inquiries, my lords, have had one constant and uniform Effect.
 On what side soever I have turned my speculations, I have found new
 arguments against this bill, and have discovered new mischiefs
 comprised in it; mischiefs which, however some may endeavour to
 overlook them, and others to despise them, will be found in a short
 time too general to be concealed, and too formidable to be neglected.

 The first consideration, in which the necessity of deliberating on
 this bill engaged me, related to the quality of the liquors which are
 mentioned in it. With regard to this question, my lords, there was no
 possibility of long suspense; for the pernicious effects of spirits
 were confessed equally by all those who countenanced and opposed this
 new project; nor could any man take a survey of this city without
 meeting in his way such objects as might make all farther inquiry
 superfluous. The idleness, the insolence, the debauchery of the common
 people, and their natural and certain consequences, poverty, diseases,
 misery, and wickedness, are to be observed without any intention of
 indulging such disagreeable speculations; in every part of this great
 metropolis, whoever shall pass along the streets, will find wretches
 stretched upon the pavement, insensible and motionless, and only
 removed by the charity of passengers from the danger of being crushed
 by carriages, or trampled by horses, or strangled with filth in the
 common sewers; and others, less helpless perhaps, but more dangerous,
 who have drank too much to fear punishment, but not enough to hinder
 them from provoking it; who think themselves, in the elevation of
 drunkenness, entitled to treat all those with contempt whom their
 dress distinguishes from them, and to resent every injury which, in
 the heat of their imagination, they suppose themselves to suffer, with
 the utmost rage of resentment, violence of rudeness, and scurrility of
 tongue.

 No man can pass a single hour in publick places without meeting such
 objects, or hearing such expressions as disgrace human nature; such as
 cannot be looked upon without horrour, or heard without indignation,
 and which there is, however, no possibility of removing or preventing,
 whilst this hateful liquor is publickly sold. But the visible and
 obvious effects of these pernicious draughts, however offensive or
 inconvenient, are yet much less to be dreaded than their more slow and
 secret operations. That excess of distilled spirits inflames the poor
 to insolence and fury; that it exposes them either to hurt, by making
 them insensible of danger, or to punishment, by making them fearless
 of authority, is not to be reckoned the most fatal consequence of
 their use; for these effects, though their frequency makes it
 necessary to suppress them, with regard to each individual are of no
 long duration; the understanding is in a short time recovered after a
 single debauch, and the drunkard may return to his employment.

 But though the pleasures of drunkenness are quickly at an end, its
 pains are of longer continuance. These liquors not only infatuate the
 mind, but poison the body; nor do they produce only momentary fury,
 but incurable debility and lingering diseases; they not only fill our
 streets with madmen, and our prisons with criminals, but our hospitals
 with cripples. Those who have for a time infested the publick walks
 with their insults, quickly disturb them with their lamentations, and
 are soon reduced from bullies to beggars, and obliged to solicit alms
 from those they used to threaten and insult.

 Nor does the use of spirits, my lords, only impoverish the publick, by
 lessening the number of useful and laborious hands, but by cutting off
 those recruits by which its natural and inevitable losses are to be
 supplied. The use of distilled liquors impairs the fecundity of the
 human race, and hinders that increase which providence has ordained
 for the support of the world. Those women who riot in this poisonous
 debauchery are quickly disabled from bearing children, by bringing on
 themselves, in a short time, all the infirmities and weaknesses of
 age; or, what is yet more destructive to general happiness, produce
 children diseased from their birth by the vices of their parents,
 children whose blood is tainted with inveterate and accumulated
 maladies, for which no cure can be expected;'and who, therefore, are
 an additional burden to the community, and must be supported through a
 miserable life by that labour which they cannot share, and must be
 protected by that community of which they cannot contribute to the
 defence.

 Thus, my lords, is the great source of power and wealth dried up, the
 numbers of the people are every day diminished, and, by consequence,
 our armies must be weakened, our trade abandoned, and our lands
 uncultivated. To diminish the people of any nation is the most
 atrocious political crime that it is possible to commit; for it tends
 not to enslave or impoverish, but to annihilate; not to make a nation
 miserable, but to make it no longer a nation.

 Such, my lords, are the effects of distilled liquors; effects of which
 I would not have shocked you with the enumeration, had it not been
 with a design of preventing them; and surely no man will be charged
 with so trivial an offence as negligence of delicacy, when he is
 pleading, not for the honour or the life of a single man, but for the
 peace of the present age, the health of posterity, and the existence
 of the British people.

 After having examined the nature of these liquors, it is natural to
 inquire, how much they are in use; whether mankind appear to know
 their quality, and avoid and detest them like other poisons; or
 whether they are considered as inoffensive, and drank, like other
 liquors, to raise the spirits, or to gladden the heart; whether they
 make part of social entertainments, and whether they are handed round
 at publick tables, without any suspicion of their fatal consequences.

 It is well known, my lords, that these liquors have not been long in
 use among the common people. Spirits were at first only imported from
 foreign countries, and were, by consequence, too dear for the luxuries
 of the vulgar. In time it was discovered, that it was practicable to
 draw from grain, and other products of our own soil, such liquors as,
 though not equally pleasing to elegant palates with those of other
 nations, resembled them, at least in their inebriating quality, and
 might be afforded at an easy rate, and consequently generally
 purchased.

 This discovery, my lords, gave rise to the new trade of distilling,
 which has been now for many years carried on in this nation, and of
 the progress of which, since the duties were laid upon its produce, an
 exact account may be easily obtained, which I thought so necessary in
 our deliberations on this bill, that I have procured it to be drawn
 out.

 From this account, my lords, it will be discovered, what cannot be
 related without the utmost grief, that there has prevailed, for many
 years, a kind of contagious infatuation among the common people, by
 which they have been incited to poison themselves and their children
 with distilled spirits; they have forsaken those liquors which in
 former times enlivened their conversation and exalted their merriment,
 and, instead of ale and beer, rioted of late in distilled spirits.

 The amazing increase of the consumption of spirits for the last ten
 years, is a proof too evident of the prevalence of this destructive
 species of drunkenness; and I shall, therefore, without troubling your
 lordships with earlier accounts, only mention in round numbers, the
 vast quantities for which the duty has been paid for a few years in
 that period. In the year 1733, the number of gallons distilled was
 three millions and nine hundred thousand, which in 1735 was increased
 to five millions and three hundred thousand; soon afterwards the law
 was made which we are now persuaded to repeal, by the execution of
 which, however feeble and irresolute, the number was reduced in the
 first year afterwards to three millions, and might, perhaps, by steady
 perseverance have been every year lessened; but in a short time the
 people prevailed in the contest with the legislators, they intimidated
 information, and wearied prosecution; and were at length allowed to
 indulge themselves in the enjoyment of their favourite vice without
 any farther molestation.

 The effects of this indulgence, my lords, have been very remarkable;
 nor can it be denied, that the government betrayed great weakness in
 suffering the laws to be overruled by drunkenness, and the meanest and
 most profligate of the people to set the statutes at defiance; for the
 vice which had been so feebly opposed spread wider and wider, and
 every year added regularly another million of gallons to the quantity
 of spirits distilled, till in the last year they rose to seven
 millions and one hundred thousand gallons.

 Such, my lords, is at present the state of the nation; twelve millions
 of gallons of these poisonous liquors are every year swallowed by the
 inhabitants of this kingdom; and this quantity, enormous as it is,
 will probably every year increase, till the number of the people shall
 be sensibly diminished by the diseases which it must produce; nor
 shall we find any decay of this pernicious trade, but by the general
 mortality that will overspread the kingdom.

 At least, if this vice should be suppressed, it must be suppressed by
 some supernatural interposition of providence; for nothing is more
 absurd, than to imagine, that the bill now before us can produce any
 such effect. For what, my lords, encourages any man to a crime but
 security from punishment, or what tempts him to the commission of it
 but frequent opportunity? We are, however, about to reform the
 practice of drinking spirits, by making spirits more easy to be
 procured; we are about to hinder them from being bought, by exempting
 the vender from all fear of punishment.

 It has, indeed, been asserted, that the tax now to be laid upon these
 liquors will have such wonderful effects, that those who are at
 present drunk twice a-day, will not be henceforward able to commit the
 same crime twice a-week; an assertion which I could not hear without
 wondering at the new discoveries which ministerial sagacity can
 sometimes make. In deliberations on a subject of such importance, my
 lords, no man ought to content himself with conjecture, where
 certainty may, at whatsoever expense of labour, be attained; nor ought
 any man to neglect a careful and attentive examination of his notions,
 before he offers them in publick consultations; for if they were
 erroneous, and no man can he certain that he is in the right, who has
 never brought his own opinions to the test of inquiry, he exposes
 himself to be detected in ignorance or temerity, and to that contempt
 which such detection naturally and justly produces; or if his audience
 submit their reason to his authority, and neglect to examine his
 assertions, in confidence that he has sufficiently examined them
 himself, he may suffer what to an honest mind must be far more painful
 than any personal ignominy, he may languish under the consciousness of
 having influenced the publick counsels by false declarations, and
 having by his negligence betrayed his country to calamities which a
 closer attention might have enabled him to have foreseen.

 Whether the noble lord, who alleged the certainty of reformation which
 this bill will produce, ever examined his own opinion, I know not; but
 think it necessary at least to consider it more particularly, to
 supply that proof of it which, if it be true, he neglected to produce,
 or to show, if it be found false, how little confident assertions are
 to be regarded.

 Between twice a-day and twice a-week, the noble lord will not deny the
 proportion to be as seven to one; and, therefore, to prevent
 drunkenness in the degree which he persuades us to expect, the price
 of the liquor must be raised in the same proportion; but the duty laid
 upon the gallon will not increase the price a fifth part, even though
 it should not be eluded by distilling liquors of an extraordinary
 strength; one fifth part of the price is, therefore, in his lordship's
 estimate, equal to the whole price seven times multiplied. Such are
 the arguments which have been produced in favour of this bill; and
 such is the diligence with which the publick happiness is promoted by
 those who have hopes of being enriched by publick calamities.

 As the tax will not make a fifth part of the price, and even that may
 be in some measure evaded, the duty paid for licenses scarcely
 deserves consideration; for it is not intended to hinder retailers,
 but to make them useful in some degree to the ministry, by paying a
 yearly tax for the license of poisoning.

 It is, therefore, apparent, upon the noble lord's supposition, that
 the price of the liquor will be raised in consequence of this tax,
 that no man can be hindered from more than a fifth part of his usual
 debauchery, which, however, would be some advantage to the publick;
 but even this small advantage cannot be expected from the bill,
 because one part will obstruct the benefits that might be hoped from
 another.

 The duty upon liquors, however inconsiderable, will be necessarily an
 augmentation of the price to the first buyer, but probably that
 augmentation will be very little felt by the consumer. For, my lords,
 it must be considered, that many circumstances concur to constitute
 the price of any commodity; the price of what is in itself cheap, may
 be raised by the art or the condition of those that sell it; what is
 engrossed by a few hands, is sold dearer than when the same quantity
 is dispersed in many; and what is sold in security, and under the
 protection of the law, is cheaper than that which exposes the vender
 to prosecutions and penalties.

 At present, my lords, distilled spirits are sold in opposition to the
 laws of the kingdom; and, therefore, it is reasonable, as has been
 before observed, to believe that an extraordinary profit is expected,
 because no man will incur danger without advantage. It is at present
 retailed, for the greatest part, by indigent persons, who cannot be
 supposed to buy it in large quantities, and, consequently, not at the
 cheapest rate; and who must, of necessity, gain a large profit,
 because they are to subsist upon a very small stock.

 These causes concurring, may be easily imagined to raise the price
 more than a fifth part above the profit which is expected in other
 traffick; but when this bill shall become a law, the necessity of
 large profit will no longer subsist; for there will then be no danger
 in retailing spirits, and they will be chiefly sold in houses by
 persons who can afford to purchase them in great quantities, who can
 be trusted by the distiller, for the usual time allowed in other
 trades; and who, therefore, may sell them without any exorbitant
 advantage.

 Besides, my lords, it is reasonable to imagine, that the present
 profit to the retailer is very great, since, like that which arises
 from the clandestine exportation of wool, it is sufficient to tempt
 multitudes to a breach of the law, a contempt of penalties, and a
 defiance of the magistrates; and it may be therefore imagined, that
 there is room for a considerable abatement of the price, which may
 subtract much more than is added by this new duty.

 This deduction from the price, my lords, will probably be soon
 produced by the emulation of retailers, who, when the trade becomes
 safe and publick, will endeavour to attract buyers by low rates; for
 what the noble lord, whose ingenious assertion I am now opposing, has
 declared with respect to traders, that for a tax of a penny upon any
 commodity, they oblige the consumers to advance twopence, is not
 universally true; and I believe it is as likely, that the people will
 insist upon having the same liquor at the usual price, without regard
 to the tax, as that the venders will be able to raise their price in
 an unreasonable proportion. The obstinacy of the people with regard to
 this liquor, my lords, has already appeared; and I am inclined to
 believe, that they who have confessedly conquered the legislature,
 will not suffer themselves to be overcome in the same cause by the
 avarice of alehouse keepers.

 I am, therefore, confident, my lords, that this bill will produce no
 beneficial effects, even in this city; and that in the country, where
 the sale of spirits was hindered by the late law, or where, at least,
 it might have been hindered in a great measure, it will propagate
 wickedness and debauchery in a degree never yet known; the torrent of
 licentiousness will break at once upon it, and a sudden freedom from
 restraint will produce a wanton enjoyment of privileges which had
 never been thought so valuable, had they never been taken away. Thus,
 while the crowds of the capital are every day thinned by the licensed
 distributors of poison, the country, which is to be considered as the
 nursery in which the human species is chiefly propagated, will be made
 barren; and that race of men will be intercepted, which is to defend
 the liberty of the neighbouring nations in the next age, which is to
 extend our commerce to other kingdoms, or repel the encroachments of
 future usurpation.

 The bill, my lords, will, therefore, produce none of the advantages
 which those who promote it have had the confidence to promise the
 publick. But let us now examine whether they have not been more
 sagacious in securing the benefits which they expect from it
 themselves.

 That one of the intentions of it is to raise a sum to supply the
 present exigencies of the government is not denied; that this is the
 only intention is generally believed, and believed upon the strongest
 reasons; for it is the only effect which it can possibly produce; and
 to this end it is calculated with all the skill of men long versed in
 the laudable art of contriving taxes and of raising money.

 I have already shown to your lordships, that seven millions of gallons
 of spirits are annually distilled in this kingdom; this consumption,
 at the small duty of sixpence a gallon, now to be imposed, will
 produce a yearly revenue of £175,000. and the tax upon licenses may be
 rated at a very large sum; so that there is a fund sufficient, I hope,
 for the expenses which a land war is to bring upon us.

 But we are not to forget, my lords, that this is only the produce of
 the first year, and that the tax is likely to afford every year a
 larger revenue. As the consumption of those liquors, under its late
 discouragements, has advanced a million of gallons every year, it may
 be reasonably imagined, that by the countenance of the legislature,
 and the protection of authority, it will increase in a double
 proportion; and that in ten years more, twenty millions will be
 distilled every year for the destruction of the people.

 Thus far, my lords, the scheme of the ministry appears prosperous; but
 all prosperity, at least all the prosperity of dishonesty, must in
 time have an end. The practice of drinking cannot be for ever
 continued, because it will hurry the present generation to the grave,
 and prevent the production of another; the revenue must cease with the
 consumption, and the consumption must be at an end when the consumers
 are destroyed.

 But this, my lords, cannot speedily happen, nor have our ministers any
 dread of miseries which are only to fall in distant times upon another
 generation. It is sufficient for them, if their expedient can supply
 those exigencies which their counsels have brought upon the publick;
 if they pay their court to the crown with success, at whatever
 disadvantage to the people, and continue in power till they have
 enlarged their fortunes, and then without punishment retire to enjoy
 them.

 But I hope, my lords, that we shall act upon very different
 principles; that we shall examine the most distant consequences of our
 resolutions, and consider ourselves, not as the agents of the crown to
 levy taxes, but as the guardians of the people to promote the publick
 happiness; that we shall always remember that happiness can be
 produced only by virtue; and that since this bill can tend only to the
 increase of debauchery, we shall, without the formality of a
 commitment, unanimously reject it with indignation and abhorrence.

 Lord CARTERET spoke to the following effect:—My lords, the bill now
 before us has been examined with the utmost acuteness, and opposed
 with all the arts of eloquence and argumentation; nor has any topick
 been forgotten that could speciously be employed against it. It has
 been represented by some as contrary to policy, and by others as
 opposite to religion; its consequences have been displayed with all
 the confidence of prediction, and the motives upon which it has been
 formed, declared to be such as I hope every man abhors who projected
 or defends it.

 It has been asserted, that this bill owes its existence only to the
 necessity of raising taxes for the support of unnecessary troops, to
 be employed in useless and dangerous expeditions; and that those who
 defend it have no regard to the happiness or virtue of the people, nor
 any other design than to raise supplies, and gratify the ministry.

 In pursuance of this scheme of argument, the consequences of this bill
 have been very artfully deduced, and very copiously explained; and it
 has been asserted that by passing it, we shall show ourselves the
 patrons of vice, the defenders of debauchery, and the promoters of
 drunkenness.

 It has been declared, that in consequence of this law, by which the
 use of distilled liquors is intended to be restrained, the retailers
 of them will be multiplied, and multiplied without end; till the
 corruption, which is already too extensive, is become general, and the
 nation is transformed into a herd of drunkards.

 With regard to the uses to which the money which shall arise from this
 tax is to be applied, though it has been more than once mentioned in
 this debate, I shall pass it over, as without any connexion with the
 question before us. To confound different topicks may be useful to
 those whose design is to impose upon the inattention or weakness of
 their opponents, as they may be enabled by it to alter sometimes the
 state of the controversy, and to hide their fallacies in perplexity
 and confusion; but always to be avoided by those who endeavour to
 discover and to establish truth, who dispute not to confound but to
 convince, and who intend not to disturb the publick deliberations, but
 assist them.

 I shall, therefore, my lords, only endeavour to show that the
 consequence, of which some lords express, and I believe with
 sincerity, such dreadful apprehensions, is not in reality to be feared
 from this bill; that it will probably promote the purpose for which it
 is declared to be calculated, and that it will by no means produce
 that havock in the human species which seems to be suspected, or
 diffuse that corruption through the people which has been confidently
 foretold.

 The present state of this vice, my lords, has been fully explained, as
 well by those who oppose the bill as by those who defend it. The use
 of distilled liquors is now prohibited by a penal law, but the
 execution of this law, as of all others of the same kind, necessarily
 supposes a regular information of the breach of it to be laid before
 the magistrate. The people consider this law, however just or
 necessary, as an act of the most tyrannical cruelty, which ought to be
 opposed with the utmost steadiness and vigour, as an insupportable
 hardship from which they ought at any rate to set themselves free.

 They have determined, therefore, not to be governed by this law, and
 have, consequently, endeavoured to hinder its execution; and so
 vigorous have been their efforts, that they have at last prevailed. At
 first they only opposed it by their perseverance and obstinacy, they
 resolved to persist in the practice of retailing liquors without
 regard to the penalties which they might incur by it; and, therefore,
 as one was put to prison, his place was immediately supplied by
 another; and so frequent were the informations and so fruitless the
 penalties, that the chief magistrate of the metropolis lamented
 publickly in the other house, the unpleasing necessity to which he was
 subjected by that law, of fining and imprisoning without end, and
 without hopes of procuring the reformation that was intended. Thus
 they proceeded for some time, and appeared to hope that the
 magistrates would after a while connive at a practice, which they
 should find no degree of severity sufficient to suppress; that they
 would sink under the fatigue of punishing to no purpose, that they
 would by degrees relax their vigilance, and leave the people in quiet
 possession of that felicity which they appeared to rate at so high a
 price.

 At length, my lords, instead of wearying the magistrates, they grew
 weary themselves, and determined no longer to bear persecution for
 their enjoyments, but to resist that law which they could not evade,
 and to which they would not submit. They, therefore, determined to
 mark out all those who by their informations promoted its execution,
 as publick enemies, as wretches who, for the sake of a reward, carried
 on a trade of perjury and persecution, and who harassed their innocent
 neighbours only for carrying on a lawful employment for supplying the
 wants of the poor, relieving the weariness of the labourer,
 administering solace to the dejected, and cordials to the sick.

 The word was, therefore, given that no informer should be spared; and
 when an offender was summoned by the civil officers, crowds watched at
 the door of the magistrate to rescue the prisoner, and to discover and
 seize the witness upon whose testimony he was convicted; and
 unfortunate was the wretch who, with the imputation of this crime upon
 him, fell into their hands; it is well remembered by every man who at
 that time was conversant in this city, with what outcries of vengeance
 an informer was pursued in the publick streets, and in the open day;
 with what exclamations of triumph he was seized, and with what rage of
 cruelty he was tormented.

 One instance of their fury I very particularly remember: as a man was
 passing along the streets, the alarm was given that he was an informer
 against the retailers of spirituous liquors, the populace were
 immediately gathered as in a time of common danger, and united in the
 pursuit as of a beast of prey, which it was criminal not to destroy;
 the man discovered, either by consciousness or intelligence, his
 danger, and fled for his life with the utmost precipitation; but no
 housekeeper durst afford him shelter, the cry increased upon him on
 all hands, and the populace rolled on after him with a torrent not to
 be resisted; and he was upon the point of being overtaken, and like
 some others destroyed, when one of the greatest persons in the nation,
 hearing the tumult, and inquiring the reason, opened his doors to the
 distressed fugitive, and sheltered him from a cruel death.

 Soon afterwards there was a stop put to all information; no man dared
 afterwards, for the sake of a reward, expose himself to the fury of
 the people, and the use of these destructive liquors was no longer
 obstructed. How much the practice of this kind of debauchery
 prevailed, after this short restraint, and how much the consumption of
 these destructive liquors has increased, the noble lord who spoke last
 has very accurately informed us, nor can any argument be offered for
 the present bill more strong than that which his computations have
 already furnished.

 For if it appears, my lords, and it cannot be doubted after such
 authentick testimonies, that seven millions of gallons of spirits are
 every year consumed in this kingdom, and that of these far the
 greatest quantity is wasted in the most flagitious and destructive
 debauchery; it is surely at length necessary to consider by what means
 this consumption, which cannot be stopped, may be lessened, and this
 vice obstructed, which cannot be reformed.

 By opening a sufficient number of licensed shops, the number of
 unlicensed retailers will be necessarily lessened, and by raising the
 price of the liquor, the quantity which the poor drink must, with
 equal certainty, be diminished; and as it cannot be imagined that the
 number of those who will pay annually for licenses, can be equal to
 that of the petty traders, who now dispose of spirits in cellars and
 in the streets; it is reasonable to believe that since there will be
 fewer sellers, less will be sold.

 Some lords have, indeed, declared their suspicion, that the number of
 licensed shops will be such as will endanger the health of the people,
 and the peace of the commonwealth; and one has so far indulged his
 imagination, as to declare that he expects fifteen hundred shops to be
 set open for the sale of spirits, in a short time after the
 publication of this law.

 If it be answered, that no spirits can be sold but by those who keep a
 house of publick entertainment by a license from the justices of the
 peace, the opponents of the bill have a reply ready, that the justices
 will take all opportunities to promote the increase of the revenue,
 and will always grant a license when it is demanded, without regard to
 the mischiefs that may arise from the increase of the retreats of
 idleness and receptacles of vice; and that, therefore, to allow
 justices to grant licenses for the retail of any commodity upon which
 a tax is laid, is to permit the sale of it without limits.

 But, my lords, this argument will vanish, when it is considered that
 those justices to whom the law commits the superintendency of
 publick-houses, are superintended themselves by men who derive their
 authority from a higher power, and whose censures are more formidable
 than judicial penalties. The conduct of the justices, my lords, as of
 every other person, lies open to the observation of the reverend
 clergy, by whose counsels it is to be regulated, and by whose
 admonitions it ought to be reformed; admonitions which cannot be
 supposed to be without force from men to whom the great province of
 preaching virtue and truth is committed, and whose profession is so
 much reverenced, that reputation and infamy are generally in their
 power.

 Should the justices, my lords, abuse their authority, either for the
 increase of the revenue, or any other purpose, what could they expect
 but to be marked out on the next day of publick worship for reproach
 and derision? What could they hope but that their crimes should be
 displayed in the most odious view to their neighbours, their children,
 and their dependants; and that all those from whom nature or interest
 teaches them to desire friendship, reverence, or esteem, will be
 taught to consider them as the slaves of power and the agents of
 villany, as the propagators of debauchery, and the enemies of mankind?

 There is, therefore, my lords, reason to hope that the bill may be
 useful, because it will be hindered from being detrimental; and as
 there is an absolute necessity of doing something, and no better
 method can at present be proposed, I think this ought not to be
 rejected. We have found by experience that the publick is not to be
 reformed at once, and that the progress from corruption to reformation
 must be gradual; and as this bill enforces some degrees of amendment,
 it is at least more eligible than the present law, which is wholly
 without effect, because no man will dare to put it in execution.

 Every man must be convinced, by his own experience, of the difficulty
 with-which long habits are surmounted. I myself suffer some indulgence
 which yet I cannot prevail upon myself to forbear; this indulgence is
 the use of too much snuff, to which it is well known that many persons
 of rank are not less addicted; and, therefore, I do not wonder that
 the law is ineffectual, which is to encounter with the habits and
 appetites of the whole mass of the common people.

 For this reason, my lords, I cannot approve what has been recommended
 in this debate, any new law that may put the enjoyment of this liquor
 yet farther from them, by facilitating prosecutions, or enforcing
 penalties, as I am convinced that the natural force of the people is
 superiour to the law, and that their natural force will be exerted for
 the defence of their darling spirits, and the whole nation be shaken
 with universal sedition.

 It has been objected by the noble lord, that the tax now proposed is
 such as never was raised in any government, because, though luxury may
 confessedly be taxed, vice ought to be constantly suppressed; and
 this, in his lordship's opinion, is a tax upon vice.

 His lordship's distinction between luxury and vice, between the use of
 things unlawful, and the excess of things lawful, is undoubtedly just,
 but by no means applicable on this occasion; nor, indeed, has the
 noble lord, with all his art, been able to apply it; for he was
 obliged to change the terms in his argument; and, instead of calling
 this tax, a tax upon strong liquors, to stigmatize it with the odious
 appellation of a tax upon drunkenness.

 To call any thing what it really is not, and then to censure it, is
 very easy; too easy, my lords, to be done with success. To confute the
 argument it is only necessary to observe, that this tax is not a tax
 upon drunkenness, but a tax laid upon strong liquors for the
 prevention of drunkenness; and, by consequence, such as falls within
 the compass of his own definition.

 That it is not a tax upon luxury cannot be inferred from the indigence
 of those whom it is intended to reform; for luxury is, my lords, ad
 modum possidentis, of different kinds, in proportion to different
 conditions of life, and one man may very decently enjoy those
 delicacies or pleasures to which it would be foolish and criminal in
 another to aspire. Whoever spends upon superfluities what he must want
 for the necessities of life, is luxurious; and excess, therefore, of
 distilled spirits may be termed, with the utmost propriety, the luxury
 of the poor.

 This, my lords, appeared to be the opinion of the noble lord who spoke
 so copiously on this question at the beginning of the debate; of this
 opinion was the reverend prelate when he observed, that necessity
 itself was become luxurious, and of this opinion must every man be
 who advises such a duty to be laid upon these liquors as may at once
 debar the poor from the use of them; for such a proposal evidently
 supposes them unnecessary, and all enjoyment of things not necessary
 is a degree of luxury.

 To tax this luxury, which is, perhaps, the most pernicious of all
 others, is now proposed; but it is proposed to tax it only to suppress
 it, to suppress it by such slow degrees as may be borne by the people;
 and I hope a law so salutary will not be opposed only because it may
 afford the government a present supply.

 The duke of NEWCASTLE then rose up, and spoke to the following
 effect:—My lords, I am of opinion that this debate would have been
 much shorter, had not the noble lords who have spoken in it suffered
 themselves to be led away, either by their own zeal, or the zeal of
 their opponents, from the true state of the question, to which I shall
 take the liberty of recalling their attention, that this important
 controversy may have at length an end.

 The point, the only point that is, in my opinion, now to be
 considered, is this: the people of this nation have for some time
 practised a most pernicious and hateful kind of debauchery; against
 which several laws have been already made, which experience has shown
 to be so far without effect, that the disorder has every year
 increased among them; [while the duke was speaking, the bishop of
 ORFORD said, without intention to be overheard, "Yes, that is the true
 state of the case," upon which the duke stopped, and asked whether his
 lordship had any objection to make, who answered that he had no design
 of interrupting him; and he, therefore, proceeded.] A new law,
 therefore, is proposed, less severe, indeed, than the former, but
 which it is hoped will be for that reason more efficacious; this law
 having passed through the other house, is now, in the common course of
 our procedure, to be considered by us in a committee.

 We are now, my lords, therefore, to resolve, whether a bill for the
 reformation of this flagrant vice deserves any farther deliberation,
 whether we shall join with the other house in their endeavours to
 restore the ancient sobriety and virtue of the British people, or, by
 an open disapprobation of their attempt, discourage them from
 prosecuting their design, and debar them from using the opportunities
 that succeeding years may afford, and the new lights which experience
 may supply for improving this essay, however imperfect, to a salutary
 and unexceptionable law.

 The prelates whose laudable zeal for the promotion of virtue has
 prompted them to distinguish themselves on this occasion by an
 uncommon warmth of opposition, ought, as they appear fully sensible of
 the calamities which intemperance brings upon mankind, to consider
 likewise the consequences of refusing to examine, in a committee, a
 bill professedly drawn up to restrain intemperance. They ought to
 remember, that by rejecting this bill without a particular examination
 of the several clauses which it contains, and without those particular
 objections which such examinations necessarily produce, we shall
 discover a contempt of the wisdom or virtue of the other house, which
 may incline them in their turn to obstruct the measures of the
 government, or at least to neglect that evil, however great, for the
 redress of which they have no reason to expect our concurrence.

 Those whose particular province it is to inspect the lives of the
 people, to recal them from vice, and strengthen them in virtue, should
 certainly reflect on this occasion, that the safest method ought to be
 chosen; and, therefore, that this bill ought to be promoted; because,
 not to affirm too much, it is possible that it may produce some degree
 of reformation; and the worst that can be feared is, that, like the
 present law, it will be ineffectual; for the corruption and
 licentiousness of the people are already such, that nothing can
 increase them.

 The bishop of SARUM then spoke to the following purpose:—My lords, I
 am so far from being convinced by the arguments of the noble duke,
 that the bill now before us ought to be committed without farther
 opposition, that, in my opinion, nothing can be more unworthy of the
 honour of this house, or more unsuitable to the character which those
 who sit on this bench ought to desire, than to agree to any vote which
 may have the most distant appearance of approbation.

 That a bill drawn up for the reformation of manners, for the restraint
 of a predominant and destructive vice, for the promotion of virtue,
 and the enforcement of religion, ought, at least, to be calmly and
 particularly considered; that the laudable endeavours of the commons
 ought not to be discouraged by a precipitate and contemptuous
 rejection of the measures which they have formed for the attainment of
 a purpose so important, is, indeed, a specious and plausible method of
 persuasion; but, my lords, it can affect only those who come to
 deliberate upon this bill without having read it.

 A very slight and cursory perusal of the bill, my lords, will
 dissipate all the mists which eloquence can raise; it will show that
 the law now proposed can neither be useful nor ineffectual, but that
 it must operate very powerfully, though in a manner by no means
 agreeable to its title.

 To prevent the excessive use of any thing, by allowing it to be sold
 without restraint, is an expedient which the wisdom of no former age
 ever discovered; it is, indeed, a fallacy too gross to be admitted,
 even by the most inconsiderate negligence, or the most contemptuous
 stupidity; nor am I at all inclined to believe, that the commons will
 impute the rejection of this bill to our disregard of virtue, or think
 that we have defeated any endeavours for the suppression of
 wickedness.

 It has been affirmed, that though by the bill the sale is permitted,
 it is permitted only because it cannot be hindered; and that the price
 is raised so high, that, though the lawful venders may be multiplied,
 the number of the purchasers must be diminished. But even this
 argument, like all others that have yet been advanced, is confuted by
 the bill itself, from which the tax now proposed appears to be such
 as, when subdivided by the small measures in which retailers sell
 these liquors, will scarcely be perceived, and which, though it may
 enrich the government, will not impoverish the people, except by
 destroying their health, and enervating their limbs.

 The tax, my lords, even supposing it paid without any method of
 evasion, is so low, that in a quarter of a pint, the quantity which
 the lower people usually demand at once, it does not amount to any
 denomination of money; and so small an addition will be easily
 overbalanced by the sale of a larger quantity than formerly; for it
 cannot be doubted but the practice which prevailed in opposition to
 the law, will grow yet more predominant by its encouragement; and
 that, therefore, the advantage of a large and quick sale, will lessen
 the price more than so slight a tax can possibly increase it.

 The noble duke has endeavoured to reduce us to difficulties, by
 urging, that since the corruption of the people cannot be greater, we
 ought willingly to agree to any law, of which the title declares that
 it is intended to produce a reformation, because the worst that can be
 feared is, that it may be without effect.

 But, my lords, such is the enormous absurdity of this bill, that no
 plea can be offered for it with the least appearance of reason; and
 the greatest abilities, when they are exerted in its defence, are able
 only to show, by fruitless efforts, that it cannot be vindicated. If
 the state of the nation be really such as has been supposed, if the
 most detestable and odious vice has overspread the kingdom to its
 utmost limits, if the people are universally abandoned to drunkenness,
 sloth, and villany, what can be more absurd than to trifle with
 doubtful experiments, and to make laws which must be suspected of
 inefficacy? In the diseases of the state, as in those of the body, the
 force of the remedy ought to be proportioned to the strength and
 danger of the disease; and surely no political malady can be more
 formidable than the prevalence of wickedness, nor can any time require
 more firmness, vigilance, and activity, in the legislative power.

 That the law, therefore, may be without effect, is, in the present
 state of corruption, if it has been truly represented, a sufficient
 reason for rejecting it, without allowing it to be committed; because
 there is now no time for indulgence, or for delays; a nation
 universally corrupt, must be speedily reformed, or speedily ruined.
 Those habits which have been confessed to be already too powerful for
 the laws now in being, may in a short time be absolutely irresistible;
 and that licentiousness which intimidates the officers of justice, may
 in another year insult the legislature.

 But, my lords, I am yet willing to hope that the noble duke's account
 of the wickedness of the people, was rather a rhetorical exaggeration,
 uttered in the ardour of dispute, than a strict assertion of facts;
 and am of opinion that, though vice has, indeed, of late spread its
 contagion with great rapidity, there are yet great numbers uninfected,
 and cannot believe that our condition is such as that nothing can make
 it more miserable.

 In many parts of the country, my lords, these liquors have not yet
 been much used, nor is it likely that those who have never sold them,
 when the law allowed them, will begin an unnecessary trade, when it
 will expose them to penalties. But a new law in favour of spirits will
 produce a general inclination, and a kind of emulation will incite
 every one to take a license for the retail of this new liquor; and so
 every part of the kingdom will be equally debauched, and no place will
 be without a vender of statutable poison. The luxury of the vulgar,
 for luxury, in my opinion, it may very properly be called, will still
 increase, and vices and diseases will increase with it.

 There is at least one part of the nation yet untainted, a part which
 deserves the utmost care of the legislature, and which must be
 endangered by a law like this before us. The children, my lords, to
 whom the affairs of the present generation must be transferred, and by
 whom the nation must be continued, are surely no ignoble part of the
 publick. They are yet innocent, and it is our province to take care
 that they may in time be virtuous; we ought, therefore, to remove from
 before them those examples that may infect, and those temptations that
 may corrupt them. We ought to reform their parents, lest they should
 imitate them; and to destroy those provocatives to vice, by which the
 present generation has been intoxicated, lest they should with equal
 force operate upon the next.

 There is, therefore, no occasion, my lords, for any farther
 deliberation upon this bill; which, if the nation be yet in any part
 untainted, will infect it; and if it be universally corrupted, will
 have no tendency to amend it; and which we ought, for these reasons to
 reject, that our abhorrence of vice may be publickly known, and that
 no part of the calamities which wickedness must produce, may be
 imputed to us.

 Lord DELAWARE then spoke to the following effect:—My lords, as I am
 entirely of opinion that a more accurate examination of this bill will
 evince its usefulness and propriety to many of the lords who are now
 most ardent in opposing it, I cannot but think it necessary to
 consider it in a committee.

 It is to be remembered, my lords, that this bill is intended for two
 purposes of very great importance to the publick; it is designed that
 the liberties of mankind shall be secured by the same provisions by
 which the vices of our own people are to be reclaimed, and supplies
 for carrying on the war shall be raised by a reformation of the
 manners of the people.

 This, my lords, is surely a great and generous design; this is a
 complication of publick benefits, worthy the most exalted virtue, and
 the most refined policy; and though a bill in which views so distant
 are to be reconciled, should appear not to be absolutely perfect, it
 must yet be allowed to deserve regard; nor ought we to reject, without
 very cautious deliberation, any probable method of reforming the
 nation, or any easy way of raising supplies.

 The encroachment of usurpation without, and the prevalence of vice
 within, is a conjunction of circumstances very dangerous; and to
 remove both by the same means, is an undertaking that surely cannot
 deserve either censure or contempt: if it succeeds, it may demand the
 loudest acclamations; and if it fails, must be at least approved.

 The use, my lords, of spirituous liquors, though in the excess now so
 frequently to be observed, undoubtedly detrimental to multitudes, is
 not, in a proper degree, either criminal or unwholesome; and,
 therefore, ought not to be prohibited by a tax so heavy as has been
 proposed by a noble lord, who, if he pursues his reasoning, must
 propose to tax in the same proportion every other liquor that can
 administer to vice.

 It is, however, certain, that too much is wasted in riot and
 debauchery; and that, therefore, some addition to the price of this
 liquor ought to be made, that, though the use of it may be continued,
 the excess may be restrained.

 What will be the effects of this bill, and whether either of these
 benefits are to be expected from it, can be known only by an impartial
 examination; and therefore it ought to be discussed with that accuracy
 which is peculiar to a committee.

 Lord LONSDALE here got up again, and spoke to this purpose:—My lords,
 that a bill which shall restrain the excess of drinking distilled
 liquors without hindering their moderate use, will deserve the
 applause of every lover of his country, I cannot deny; but that any
 such bill can be contrived, may very justly be doubted; for in
 proportion to their price they will always be used, and nothing can
 hinder excess but a high tax, such as I have already proposed.

 The bill now before us, my lords, will, indeed, by no means obstruct
 the moderate use, because it will give an unbounded license to the
 most luxurious excess; if, therefore, nothing more be intended in the
 committee, than to consider how far this bill will promote the
 reformation of the people, it is surely not necessary to engage in any
 farther inquiries.

 It has appeared already, to those who do not obstinately shut their
 eyes, that there is in it no provision for the prevention of that
 abuse of spirits which universally prevails. It has appeared, that the
 cheapness of licenses will not hinder the present retailers from
 carrying on an illegal trade; that information will not now be more
 safe or more frequent than before, and that the duty, if not in part
 evaded, may yet be probably abated from the present profits of the
 sale.

 It has appeared, my lords, that no effect can be produced by this bill
 but the promotion of debauchery, the increase of drunkenness, the
 subversion of order, and the decay of industry; the miseries of
 disease, and the rage of want.

 But that this bill will not produce, at least for some time, a large
 addition to the publick revenues, has not yet been proved; and while
 it is allowed that it will raise money, I do not wonder to hear it
 steadily defended, because nothing more is expected from it. But as I
 have not yet conversed enough with statesmen to persuade myself that
 the government ought to be supported by means contrary to the end for
 which government is instituted, I am still convinced that this bill
 ought to be rejected with contempt, because it will lessen the wealth
 of the nation without any equivalent advantage, and will at once
 impoverish the people, and corrupt them.

 Lord ISLAY then spoke to this effect:—My lords, I cannot but be of
 opinion that this debate has been carried on with a vehemence by no
 means necessary, and that the question has been perplexed by a
 mistaken zeal, that the effects of this bill have been exaggerated,
 perhaps, on both sides, and that the opinions which have been formed
 with relation to it, are not really so opposite as they appear.

 Those who oppose the bill, think the duty upon spirits not so high as
 to hinder that debauchery which so much prevails among us; and those
 that vindicate it, declare that more violent restraints will not be
 borne. Both parties have reason, and the vindicators of the bill have,
 likewise, experience on their side.

 But, my lords, though severe restraints suddenly opposed to the habits
 and inclinations of the people, operating in their full force, may be
 broken through by restless struggles and obstinate resistance, yet a
 diminution of those gratifications will be borne which cannot wholly
 be taken away, and the same laws, introduced by proper degrees, will
 be patiently obeyed; this, therefore, may be very properly considered
 as the first tax necessary to be laid, which, though it may produce no
 great effects in itself, may at least make way for a second that shall
 be more sensibly felt, till at length these fatal spirits shall be
 raised to a price at which few will be able, and none willing, to
 purchase one pleasure of drunkenness.

 But it is not impossible that even this tax, with the other provisions
 in the bill, may produce the reformation which is unanimously desired;
 and as violence should never be used till gentle methods have been
 tried, this bill ought, in my opinion, to be passed, and, therefore,
 to be referred to a committee without farther debate; for it will be
 thought, both by our allies and our enemies, that a great part of this
 assembly is very indifferent about the success of the war, if we delay
 the supplies, by disputing in what manner they shall be raised.

 [The question being then put, whether the bill shall be committed, it
 was carried in the affirmative. And the lords DELAWARE and HERVEY
 being appointed tellers, the numbers were, Contents 59, Proxies
 23—82. Not contents 38, Proxies 16—54.

 It was remarked on this occasion, that there being ten prelates in the
 house, they all divided against the question; upon which the earl of
 CHESTERFIELD seeing them come towards him, said, he doubted if he had
 not mistaken the side, not having had the honour of their company for
 many years.

 Two days after, the same bill was considered by the house of lords in
 a committee to which all of them were summoned, and occasioned another
 very important and curious debate.]

 FEBRUARY 23, 1742-3.

 The title of the bill on spirituous liquors being read, was postponed:
 then the preamble was read, importing, "that whereas great
 difficulties and inconveniencies had attended the putting the act 9
 Geo. II. in execution, and the same had not been found effectual to
 answer the purposes intended," the commons being desirous to raise the
 necessary supplies in the easiest manner, do grant the rates on
 spirituous liquors, hereafter mentioned, and repeal the present rates.

 Lord HERVEY spoke to the effect following:—My lords, notwithstanding
 the specious arguments which were used to influence the house to
 permit this bill to escape the censure it deserved, and be admitted to
 a farther examination in a committee, I am still confident that
 nothing can justly be offered in its defence; and am not afraid to
 declare my opinion, that it is not approved even by those who
 vindicate it; of whom I cannot but believe, from long experience of
 their judgment and their knowledge, that they consider it only as an
 easy manner of raising money, as an expedient rather necessary than
 eligible, and such as only the exigencies of the government could have
 prevailed upon them to propose; for nothing is more evident, than that
 it cannot answer the purposes of the former bill.

 This, however harsh it may appear, and however inconsistent with that
 delicacy with which the debates of this august assembly have generally
 been carried on, must surely be pardoned on this occasion, if for no
 other reason, at least for this, that it is not easy to forbear it, it
 is impossible wholly to suppress it in the mind; and to forbear to
 speak what cannot but be thought, is no part of the duty of a publick
 counsellor.

 The conduct of those whose station subjects them to the resentment of
 the ministry, or who may be reasonably imagined to expect favours from
 them, has, throughout all our deliberations on this bill, been such as
 evidently discovers their only care to be the imposition of a new tax,
 and the establishment of a new fund. They do not seem to urge
 seriously any other argument than the necessity of raising money, or
 to oppose the objections that have been offered, for any other reason,
 than because they have a tendency to obstruct the supplies.

 No other argument can, indeed, be urged in vindication of a bill which
 every principle of policy or justice must incite us to condemn; a bill
 by which the sense of morality and religion will be extinguished, and
 the restraints, of law made ineffectual; by which the labourer and
 manufacturer will be at once debilitated and corrupted, and by which
 the roads will be filled with thieves, and the streets with beggars.

 It appears, my lords, from the papers on the table, that seven
 millions of gallons are every year distilled; and experience shows us,
 that the quality of the liquor is such, that a quarter of a pint is
 sufficient to intoxicate the brain. Upon this computation, my lords,
 it is reasonable to believe, that a twentieth part of the labouring
 hands of this nation are detained from their proper occupations by
 this kind of drunkenness; and, consequently, that a twentieth part of
 the trade is every year lost, or, perhaps, a twentieth part of our
 people every year hurried to the grave, or disabled from contributing
 to the publick good.

 These, my lords, are no doubtful facts, or conjectural calculations,
 they are confirmed by the most incontestable evidence, and established
 by all the demonstration of arithmetick; and therefore your lordships
 are in no danger of errour from either ignorance or uncertainty, but
 must determine, if you approve this bill, in opposition to all the
 powers of conviction, and must set aside testimony and reason at the
 same time.

 These facts, my lords, are so plain, that the warmest advocates for
 the bill have tacitly acknowledged them, by proposing that, if it be
 found ineffectual, it shall be amended in the next session. What
 effect this proposal may have upon others, I know not; but for my
 part, I shall never think it allowable to sport with the prosperity of
 the publick, or to try experiments by which, if they fail, the lives
 of thousands must be destroyed.

 Such a scheme, my lords, very ill becomes those to whom their
 ancestors have transmitted the illustrious character of guardians of
 the people; for surely such cruelty was never practised by the utmost
 wantonness of tyranny, or the most savage rage of invasion. No man
 ever before conceived the design of scattering poison for a certain
 period of time among the people, only to try what havock it would
 make.

 What will be the effects of unrestrained and licensed debauchery may
 be known, without the guilt of so dreadful an experiment, only by
 observing the present conduct of the people, even while they are
 hindered from the full enjoyment of their pleasures, by the terrours
 of a penal law. Whoever shall be so far touched with the interest of
 the publick, as to extend his inquiries to the lowest classes of the
 people, will find some diseased, and others vitiated; he will find
 some imprisoned by their creditors, and others starving their
 children; and if he traces all these calamities and crimes to their
 original cause, will find them all to proceed from the love of
 distilled liquors.

 I know, my lords, that in answer to all these expostulations, and a
 thousand more, it will be urged by the ministers and their friends,
 that there is no other method to be found of raising the supplies, and
 that the demands of the government must be satisfied at whatever rate,
 and by whatever means.

 Though I am very far from approving this assertion, I do not wonder at
 its prevalence among those who are enriched by every tax, and whose
 only claim to the preferments which they enjoy arises from their
 readiness to concur in every scheme for increasing the burdens of the
 publick; and, therefore, shall never expect their approbation of any
 proposal, by which a new tax may be retarded. Yet I cannot but declare
 that, in my opinion, we ought to suspend our proceedings, that the
 commons may discover what danger their negligence, precipitation, or
 blind compliance, has brought upon the nation; and that the people
 may, by so signal a proof of our disapprobation, be alarmed against
 any attempt of the same kind under any future administration.

 This, my lords, will be considered, not only by posterity, but by all
 the wise and honest men of the present time, as a proof of our regard
 for virtue, and our attention to the publick welfare. This conduct
 will be secretly approved, even by those who may think themselves
 obliged to oppose it in publick; and, as it will be moderate and
 decent, may probably preserve the nation without irritating the other
 house.

 I therefore move, my lords, that instead of proceeding in the
 superfluous forms of a committee, we should resume the house, and
 endeavour to obtain farther information.

 After a short silence, lord CHOLMONDELEY spoke to this effect:—My
 lords, the observations which, though sufficiently explained and
 enforced in the late debate, the noble lord has been pleased to repeat
 on this occasion, are in themselves, indeed, sufficiently pertinent,
 and have been urged by his lordship with uncommon spirit and elegance;
 but he ought to have reflected, that general declamations are improper
 in a committee, where the particular clauses of the bill are to be
 separately considered.

 I propose, therefore, that instead of wasting that time, of which the
 exigencies of the publick now require an uncommon frugality, in
 useless rhetorick, and untimely vehemence, we should proceed to
 examine in order the distinct paragraphs of this bill, by which it may
 more easily appear, whether it ought to be rejected or approved.

 It cannot, indeed, be proposed, that any of the clauses shall be
 amended in this committee; for the claims of the commons, and the
 obstinacy with which they have always adhered to them, on whatever
 they are founded, is well known. I am old enough to remember the
 animosities which have arisen between the two houses, from attempts to
 adjust this part of their pretensions; animosities which at this time
 may be not only dangerous to ourselves, but fatal to a great part of
 mankind, and which it ought, therefore, to be our utmost care not to
 excite.

 Lord AYLESFORD:—My lords, though the consideration of the distinct
 paragraphs of the bill be, as the noble lord has very justly observed,
 the proper business of the committee; yet since, as he has likewise
 observed, the present state of our affairs requires unusual
 expedition, I think we may very properly spare ourselves the trouble
 of considering paragraphs which we cannot amend; and which are in
 themselves so clear and so obvious, that they may be understood in
 their full extent upon a cursory perusal.

 But, my lords, though I think it not proper to follow our usual method
 of considering the paragraphs distinctly, which can only drive the
 bill forward towards the third reading, as it has already been forced
 into the committee; yet I think it not necessary to irritate the other
 house, alarm our allies, or encourage our enemies, by rejecting that
 bill by which it is intended that the supplies shall be raised. There
 is an easy and moderate method, by which the same end may be attained
 without any disturbance of the publick, any impediment of the schemes
 of the government, or any just offence to the commons.

 Instead of passing or rejecting this bill, of which the first is
 absolutely criminal, and the second perhaps improper, let us only
 delay it, by which we shall give the commons time to reflect upon it,
 to reexamine it, and discover, what they, perhaps, have not hitherto
 suspected, its destructive tendency. Nor can it be doubted, but the
 observations which will arise from the necessity of inquiring into the
 reasons of our conduct, will soon induce them to form another bill,
 not liable to the same objections; I, therefore, second the noble
 lord's motion to resume the house.

 Lord ISLAY:—My lords, if we consider the pretensions of the commons,
 and the stubbornness with which they have hitherto adhered to them, we
 shall easily find the impropriety of the noble lord's motion, and
 foresee the inefficacy of the methods which he so warmly recommends.

 The alarm which he supposes us to give the commons by postponing the
 bill before us, the observations which they will make upon our
 conduct, the new informations which they will receive, and the new
 bill which they will send, are merely imaginary. They will not
 consider themselves as concerned in the delay or expedition of our
 procedure, but will suppose us to act upon our own reasons, which it
 is not necessary for them to examine, and will by no means send
 another bill for supplies, till they are informed that this is
 rejected.

 Thus, my lords, we shall only retard the supplies, without altering,
 or being able to alter, the method of raising them; and at last pass
 that bill, without examination, which we now neglect to examine, lest
 we should pass it; or, perhaps, irritate the commons by the novelty of
 our conduct, which, if they should resolve to consider it, they will
 probably consider only to censure.

 Lord AYLESPORD:—My lords, I am no stranger to the claims of the
 commons to the sole and independent right of forming money bills, nor
 to the heat with which that claim has been asserted, or the firmness
 with which it has always been maintained in late senates. Nor am I
 ignorant, that by contesting this claim, we have sometimes excited
 disputes, which nothing but a prorogation of the senate could appease.

 I know, my lords, and allow, that by acting in any unusual manner with
 regard to bills of this kind, we may excite the resentment of the
 commons, and that some interruption of the publick business may, for
 want of candour and moderation, possibly ensue.

 But, my lords, I cannot think the possibility of an ill consequence an
 argument sufficient to show the unreasonableness of my proposal; for
 the inconveniencies that may arise from postponing the bill, are only
 possible, but the calamities that we shall bring upon our country by
 passing it are certain.

 But we are likewise to consider, my lords, that these events, of which
 it can only be said that they may happen, may also not happen. When I
 reflect that the house of commons is an assembly of reasonable beings,
 that it is filled by the representatives of the British people, by men
 who will share the calamities of the publick, and whose interest it
 is, equally with ours, to prevent the destruction of our commerce, the
 decay of our manufactures, the corruption of the present age, and the
 ruin of posterity, I cannot but hope that they will apply themselves
 to a candid review of the bill which they have sent, and without heat,
 jealousy, or disputes, explain it as they may do by another, which
 will be no deviation from the rules which they have established for
 themselves, and by which they may secure the happiness of their
 country without receding from their own pretensions.

 The duke of BEDFORD:—My lords, the proposal made by the noble lord
 appears to me so prudent and equitable, so moderate and so seasonable,
 and, in my opinion, suggests so easy a method of reconciling the
 pretensions of the commons with the necessity of amending the bill,
 that I cannot but think it worthy of the unanimous approbation of your
 lordships.

 I am very far from conceiving the commons to be an assembly of men
 deaf to reason, or imagining them so void of all regard for the
 happiness of the publick, as that they will sacrifice it to an
 obstinate adherence to claims which they cannot but know to be in
 themselves disputable, and of which they must at least allow that they
 are only so far just as they contribute to the great end of
 government, the general good.

 But lest they should, by any perverse and unseasonable obstinacy,
 attend more to the preservation of their own power than to the
 promotion of the happiness of their constituents, a method is now
 proposed, by which the errours of this bill may be corrected, without
 any concession of either house. The commons may easily be informed of
 the dangers which are justly dreaded from this bill; and may,
 therefore, prepare another, by which a tax of the same kind may be
 laid, without a general license of drunkenness; or if a method of
 laying a duty upon these liquors, which may at once hinder their
 excessive use, and increase the revenue of the government, cannot be
 discovered, they may raise the supplies for the year by some other
 scheme.

 Lord CARTERET:—My lords, as the expedient proposed by these noble
 lords, however it may be recommended, as being at once moderate and
 efficacious, has, in reality, no other tendency than to procure an
 absolute rejection of this bill, it is proper to consider the
 consequences which may be reasonably expected from the measures which
 they have hitherto proposed.

 In order to the effectual restraint of the common people from the use
 of these pernicious liquors, they assert the necessity of imposing a
 very large duty to be paid by the distiller, which might, indeed,
 produce, in some degree, the effect which they expect from it, but
 would produce it by giving rise to innumerable frauds and
 inconveniencies.

 The immediate consequence of a heavy duty would be the ruin of our
 distillery, which is now a very extensive and profitable trade, in
 which great multitudes are employed, who must instantly, upon the
 cessation of it, sink into poverty. Our stills, my lords, not only
 supply our natives with liquors, which they used formerly to purchase
 from foreign countries, and therefore increase, or at least preserve
 the wealth of our country; but they likewise furnish large quantities
 for exportation to Guernsey, Jersey, and other places. But no sooner
 will the duty proposed to be laid upon this liquor take place, than
 all this trade will be at an end, and those who now follow it will be
 reduced to support themselves by other employments; and those
 countries in which our spirits are now drank will be soon supplied
 from other nations with liquors at once cheaper and more pleasant.

 It may be proposed, as an expedient for the preservation of our
 foreign trade, that the duty shall be repaid upon exportation; but the
 event of this provision, my lords, will be, that great quantities will
 be sent to sea for the sake of obtaining a repayment of the duty,
 which, instead of being sold to foreigners, will be privately landed
 again upon our own coasts.

 Thus, my lords, will the duty be collected, and afterwards repaid; and
 the government will suffer the odium of imposing a severe tax, and
 incur the expense of employing a great number of officers, without any
 advantage to the publick. Spirits will, in many parts of the kingdom,
 be very little dearer than at present, and drunkenness and debauchery
 will still prevail.

 That these arts, and a thousand others, will be practised by the
 people to obtain this infatuating liquor, cannot be doubted. It cannot
 be imagined that they will forbear frauds, who have had recourse to
 violence, or that those will not endeavour to elude the government,
 who have already defied it.

 Every rigorous law will be either secretly evaded, or openly violated;
 every severe restraint will be shaken off, either by artifice or vice;
 nor can this vice, however dangerous or prevalent, be corrected but by
 slow degrees, by straitening the reins of government imperceptibly,
 and by superadding a second slight restraint, after the nation has
 been for some time habituated to the first.

 That the government proceeds by these easy and gentle methods of
 reformation, ought not to be imputed to negligence, but necessity; for
 so far has the government been from any connivance at this vice, that
 an armed force was necessary to support the laws which were made to
 restrain it, and secure the chief persons of the state from the
 insults of the populace, whom they had only provoked by denying them
 this pernicious liquor.

 Since, therefore, my lords, all opposition to this predominant
 inclination has appeared without effect, since the government
 evidently wants power to conquer the united and incessant struggles
 for the liberty of drunkenness, what remains but that this vice should
 produce some advantage to the publick, in return for the innumerable
 evils which arise from it, and that the government should snatch the
 first opportunity of taxing that vice which cannot be reformed?

 This duty arises, indeed, from a concurrence of different causes, of
 just designs in the government, and of bad inclinations in the people.
 The tax is just, and well meant; but it can be made sufficient to
 support the expenses to which it is appropriated, only by the
 resolution of the populace to continue, in some degree, their usual
 luxury.

 I am far, my lords, from thinking this method of raising money
 eligible for its own sake, or justifiable by any other plea than that
 of necessity. If it were possible at once to extinguish the thirst of
 spirits, no man who had any regard for virtue, or for happiness, would
 propose to augment the revenue by a tax upon them.

 But, my lords, rigour has been already tried, and found to be vain; it
 has been found equally fruitless to forbid the people to use spirits,
 as to forbid a man in a dropsy to drink. The force of appetite long
 indulged, and by indulgence made superiour to the control of reason,
 is not to be overcome at once; it cannot be subdued by a single
 effort, but may be weakened; new habits of a more innocent kind may in
 time be superinduced, and one desire may counterbalance another.

 We must endeavour, my lords, by just degrees, to withdraw their
 affections from this pernicious enjoyment, by making the attainment of
 it every year somewhat more difficult: but we must not quicken their
 wishes, and exasperate their resentment, by depriving them at once of
 their whole felicity. By this method, my lords, I doubt not but we
 shall obtain what we have hitherto endeavoured with so little success;
 and I believe that though, in open defiance of a severe law, spirits
 are now sold in every street of this city, a gentle restraint will, in
 a short time, divert the minds of the people to other entertainments,
 and the vice of drinking spirits will be forgotten among us.

 Lord HERVEY then rose up again, and spoke to the effect following:—My
 lords, though I have always considered this bill as at once wicked and
 absurd, I imagined till now that the projectors of it would have been
 able to have argued, at least, speciously, though not solidly, in
 defence of it; nor did I imagine it to have been wholly indefensible,
 till I discovered how little the extensive knowledge, the long
 experience, and the penetrating foresight of the noble lord who spoke
 last, enabled him to produce in vindication of it.

 His lordship's argument is reducible to this single assertion, that
 the drinking distilled liquors cannot be prevented; and from thence he
 drew this inference, that since it is a point of wisdom to turn
 misfortunes to advantage, we ought to contrive methods by which the
 debauchery of the people may enrich the government.

 Though we should suppose the assertion true in any sense below that of
 absolute physical impossibility, the inference is by no means just;
 since it is the duty of governours to struggle against vice, and
 promote virtue with incessant assiduity, notwithstanding the
 difficulties that may for a time hinder the wisest and most rigorous
 measures from success. That governour who desists from his endeavours
 of reformation, because they have been once baffled, in reality
 abandons his station and deserts his charge, nor deserves any other
 character than that of laziness, negligence, or cowardice.

 The preservation of virtue where it subsists, and the recovery of it
 where it is lost, are the only valuable purposes of government. Laws
 which do not promote these ends are useless, and those that obviate
 them are pernicious. The government that takes advantage of wicked
 inclinations, by accident predominant in the people, and, for any
 temporary convenience, instead of leading them back to virtue, plunges
 them deeper into vice, is no longer a sacred institution, because it
 is no longer a benefit to society. It is from that time a system of
 wickedness, in which bad ends are promoted by bad means, and one crime
 operates in subordination to another.

 But, my lords, it is not necessary to show the unreasonableness of the
 inference, because the assertion from which it is deduced cannot be
 proved. That the excessive use of distilled liquors cannot be
 prevented, is a very daring paradox, not only contrary to the
 experience of all past times, but of the present; for the law which is
 now to be repealed, did in a great degree produce the effects desired
 from it, till the execution of it was suspended, not by the inability
 of the magistrates, or obstinacy of the people, but by the artifice of
 ministers, who promoted the sale of spirits secretly, for the same
 reason which incites our present more daring politicians to establish
 the use of them by a law.

 The defects of this law, for that it was defective cannot be denied,
 were in the manner of levying the duty; for had half the duty that was
 demanded from the unlicensed retailers, been required from the
 distiller, there had been no need of informations; nor had we been
 stunned with the dismal accounts of the rage and cruelty of the
 people, or the violent deaths of those who endeavoured to grow rich by
 commencing prosecutions. The duty had been regularly paid, the liquors
 had been made too dear for common use, and the name of spirits had
 been in a short time forgotten amongst us.

 From this defect, my lords, arose all the difficulties and
 inconveniencies that have impeded the execution of the law, and
 prevented the effects that were expected from it, and by one amendment
 they might be all removed.

 But instead of endeavouring to improve the efficacy of the remedy
 which was before proposed for this universal malady, we are now told,
 that it was too forcible to take effect, and that it only failed by
 the vigour of its operation. We are informed, that the work of
 reformation ought not to be despatched with too much expedition, that
 mankind cannot possibly be made virtuous at once, and that they must
 be drawn off from their habits by just degrees, without the violence
 of a sudden change.

 What degrees the noble lord proposes to recommend, or what advantage
 he expects from allowing the people a longer time to confirm their
 habits, I am not able to discover. He appears to me rather to propose
 an experiment than a law, and rather to intend the improvement of
 policy, than the safety of the people.

 This experiment is, indeed, of a very daring kind, in which not only
 the money but the lives of the people are hazarded: their money has,
 indeed, in all ages been subject to the caprices of statesmen, but
 their lives ought to be exempt from such dangerous practices, because,
 when once lost, they can never be recovered. By this bill, however, it
 is contrived to lay poison in the way of the people, poison which we
 know will be eagerly devoured by a fourth part of the nation, and will
 prove fatal to a great number of those that taste it; nor of this
 project is any defence made, but, that since the people love to
 swallow poison, it may be of advantage to the government to sell it.

 It might not be improper, my lords, to publish to the people, by a
 formal proclamation, the benevolent intentions of their governours;
 and inform them, that licensed murderers are to be appointed, at whose
 shops they may infallibly be destroyed, without any danger of legal
 censures, provided they take care to use the poison prescribed by the
 government, and increase, by their death, the publick revenue.

 That money only is desired from this bill, is not only obvious from
 the first perusal of it, but confessed even by those who defend it;
 but not one has continued to assert, that it will produce a
 reformation of manners, or recommended it otherwise than as an
 experiment.

 For this reason, my lords, I still think my motion for postponing the
 bill very reasonable, nor do I make any scruple to confess that I
 propose, by postponing, only a more gentle and inoffensive method of
 dropping it, that some other way of raising the supplies may be
 attempted, or that the duty may be raised to three shillings a gallon;
 the lowest tax that can be laid with a design of reformation.

 This method, my lords, or any other by which another bill may be
 procured, should be pursued; for whatever schemes the commons may
 substitute, the nation can suffer nothing by the change, they cannot
 raise money in any other manner, but with less injury to the publick;
 since the greatest calamity which wrong measures can possibly produce,
 is the propagation of wickedness, and the establishment of debauchery.

 Lord BATH then spoke, in substance as follows:—My lords, that this
 bill is, with great propriety, called an experiment, I am ready to
 allow, but do not think the justness of that expression any forcible
 argument against it; because I know not any law that can be proposed
 for the same end, without equally deserving the same appellation.

 All the schemes of government, my lords, have been perfected by slow
 degrees, and the defects of every regulation supplied by the wisdom of
 successive generations. No man has yet been found, whose discernment,
 however penetrating, has enabled him to discover all the consequences
 of a new law, nor to perceive all the fallacies that it includes, or
 all the inconveniencies that it may produce; the first essay of a new
 regulation is, therefore, only an experiment made, in some degree, at
 random, and to be rectified by subsequent observations; in making
 which, the most prudent conduct is only to take care that it may
 produce no ill consequences of great importance, before there may be
 an opportunity of reviewing it.

 This maxim, my lords, is, in my opinion, strictly regarded in the
 present attempt, which in itself is an affair of very great
 perplexity. The health and virtue of the people are to be regarded on
 one part, and the continuance of a very gainful and extensive
 manufacture on the other; a manufacture by which only, or chiefly, the
 produce of our own nation is employed; and on which, therefore, the
 value of lands must very much depend.

 Manufactures of this kind, my lords, ought never to be violently or
 suddenly suppressed. If they are pernicious to the nation in general,
 they are, at least, useful to a very great part, and to some, who have
 no other employment, necessary; and in the design of putting a stop to
 any detrimental trade, care is always to be taken that the
 inconvenience exceed not the benefit, and time be allowed for those
 that are engaged in it to withdraw to some other business, and for the
 commodities that are consumed by it, to be introduced at some other
 market, or directed to some other use.

 These cautions are in this bill very judiciously observed. The trade,
 which all allow to administer supplies to debauchery, and fuel to
 diseases, will, by the provisions in this bill, sink away by degrees,
 and the health and virtue of the people will be preserved or restored
 without murmurs or commotions.

 We must consider, likewise, my lords, the necessity of raising
 supplies, and the success with which they have hitherto been raised
 upon the scheme which is now under your consideration.

 In examining the necessity of procuring supplies, I shall not
 expatiate upon the present danger of the liberties of all this part of
 the world; upon the distress of the house of Austria, the necessity of
 preserving the balance of power, or the apparent designs of the
 ancient and incessant disturbers of mankind, topicks which have been
 on former occasions sufficiently explained.

 It is now only necessary to observe, that the state of our affairs
 requires expedition, and that a happy peace can only be expected from
 a successful war, and that war can only be made successful by vigour
 and despatch.

 If by liberal grants of money, and ready concurrence in all necessary
 measures, we enable his majesty to raise a powerful army, there is no
 reason to doubt that a single campaign may procure peace, that it may
 establish the liberties of Europe, and raise our allies, who were so
 lately distressed, to their former greatness.

 These supplies, my lords, which are so evidently necessary, may, by
 the method now proposed, be easily, speedily, and cheaply raised. Upon
 the security which this act will afford, large sums are already
 offered to the government at the low interest of three for a hundred,
 by those who, if the conditions of the loan are changed, will,
 perhaps, demand four in a few days, or raise money by a combination to
 the rate of five or six for a hundred; of which I would not remark how
 much it will embarrass the publick measures, or how much it will
 encourage our enemies to an obstinate resistance.

 Such, my lords, are the inconveniencies to be feared from rejecting
 this bill, or from postponing it; by which is plainly intended only a
 more gentle and tender manner of rejecting it, by hinting to the
 commons your disapprobation of it, and the necessity of sending up
 another, which you cannot do without hazarding the peace of the nation
 and the fate of the war.

 The commons, who are not obliged to inquire what reception their bills
 find here, may perhaps not immediately prepare another, but suffer
 time to elapse, till necessity shall oblige us to comply with those
 measures which we cannot approve.

 They may, likewise, by a kind of senatorial craft, elude all our
 precautions, and make the rejection of the bill ineffectual, as was
 once done, when a bill for a tax upon leather was rejected: the
 commons, determining not to be directed in the methods of raising
 money, sent up the same bill with only a small alteration of the
 title, to lay a duty upon tanned hides, which the lords were, for want
 of time, obliged to pass.

 But, my lords, should the other house discover in this single
 instance, any uncommon degree of flexibility and complaisance, should
 they patiently endure the rejection of the bill, admit the validity of
 the reasons upon which your lordships have proceeded, and willingly
 engage in drawing up a new scheme for raising supplies; even upon this
 supposition, which is more favourable than can reasonably be formed,
 the business of the year will be very much perplexed, and the new bill
 hurried into a law without sufficient caution or deliberation.

 The session is now, my lords, so far advanced, that many of the
 commons have retired into the country, whose advice and assistance may
 be necessary in the projection of a new money bill, so that the new
 bill must be formed in a short time, and by a thin house; and, indeed,
 the multiplicity of considerations necessary to another bill of this
 kind, is such, that I cannot think it prudent to advise or undertake
 it.

 The committee on ways and means must strike out another scheme for a
 considerable impost, which, in the present state of the nation, is in
 itself no easy task. This scheme must be so adjusted as to be
 consistent with all the other taxes, which will require long
 consultations and accurate inquiries. It must then struggle, perhaps,
 through an obstinate and artful opposition, before it can pass through
 the forms of the other house; and, when it comes before your
 lordships, may be again opposed with no less zeal than the bill before
 us, and perhaps, likewise, with equal reason.

 All these dangers and difficulties will be avoided by trying, for a
 single year, the experiment which is now proposed; and which, if that
 should fail, may be better adjusted in the time of leisure, which the
 beginning of the next session will undoubtedly afford; before which
 time I am afraid no amendment can possibly be made.

 It has been proposed, indeed, by the noble lord, that three shillings
 should be laid upon every gallon of distilled liquors, which would
 undoubtedly lessen the consumption, but would at the same time destroy
 the trade; a trade from which large profits may be in time gained;
 since our distillers have now acquired such skill, that the most
 delicate palate cannot distinguish their liquors from those which
 foreigners import.

 If the duty be raised to the height proposed, it must be allowed to be
 repaid for all that shall be exported; otherwise foreign nations will
 deprive us of this part of our trade; and it has been already shown,
 that by mock exportations the duty may be frequently evaded.

 Thus, my lords, there will be difficulties on either hand; if a duty
 so high be paid, the manufacturer will be ruined; if it be evaded, the
 consumption will be lessened.

 One inconvenience will easily be discovered to be the necessary
 consequence of any considerable advance of the price. We may be
 certain that an act of the senate will not moderate the passions, or
 alter the appetites of the people; and that they will not be less
 desirous of their usual gratifications, because they are denied them.
 The poor may, indeed, yield to necessity, unless they find themselves
 able to resist the law, or to evade it; but those who can afford to
 please their taste, or exalt their spirits at a greater expense, will
 still riot as before, but with this difference, that their excesses
 will produce no advantage to the publick.

 If an additional duty of three shillings be laid upon every gallon of
 distilled liquors, the product of our own distillery will be dearer
 than those liquors which are imported from foreign parts; and,
 therefore, it cannot but be expected that the money which now
 circulates amongst us, will in a short time be clandestinely carried
 into other countries.

 Such, my lords, will be the effect of those taxes which are so
 strongly recommended; and, therefore, they ought not to be imposed
 till all other methods of proceeding have been found ineffectual.

 It is possible, indeed, that the regulation specified in this bill may
 not produce any beneficial effect, and that the present practice of
 debauchery may still continue among the people; but it is likewise
 possible that this tax may, by increasing the price, augment the
 revenue at the same time that it lessens the consumption.

 This proposal has, by some lords, been treated as a paradox; but they
 certainly suspected it of falsehood, only for want of patience to form
 the calculations necessary in such disquisitions. The tax of the last
 year amounted to one hundred and seventy thousand pounds; this tax is
 now doubled, so that the same quantity will produce three hundred and
 forty thousand; but if one third less should be consumed, the present
 tax will amount to no more than two hundred and twenty thousand
 pounds; and when fifty thousand licenses are added, the revenue will
 gain an hundred thousand pounds, though one third part of the
 consumption should be hindered.

 But, my lords, supposing no part of the consumption hindered, I cannot
 think that bill should be rejected, which, in a time of danger like
 the present, shall add to the publick revenue an annual income of more
 than two hundred thousand pounds, without lessening any manufacture,
 without burdening any useful or virtuous part of the nation, and
 without giving the least occasion to any murmurs among the people.

 It is to be remembered, my lords, that whatever corruption shall
 prevail amongst us, it cannot be imputed to this bill, which did not
 make, but find the nation vitiated, and only turned their vices to
 publick advantage; so that if it produces any diminution of the sale
 of spirits, it is indisputably to be applauded as promoting virtue. If
 the sale of spirits still continues the same, it will deserve some
 degree of commendation, as it will, at least, not contribute to the
 increase of vice, and as it will augment the revenue without injuring
 the people; for how, my lords, can we be censured for only suffering
 the nation to continue in its former state?

 Lord TALBOT then spoke in substance as follows:—My lords, if we
 consider the tendency of the argument used by the noble lord, the only
 argument on which he appears to lay any stress, it will prove, if it
 proves any thing, what cannot be admitted by your lordships, without
 bidding farewell to independency, and acknowledging that you are only
 the substitutes of a higher power.

 It appears by the tenor of his reasoning, that he considers this house
 as only obliged, in questions relating to supplies, to ratify the
 determinations of the other; to submit implicitly to their dictates,
 and receive their sovereign commands, without daring either to refuse
 compliance, or delay it.

 If we conjoin the reasoning of the noble lord who spoke last, with
 that of one who spoke before in favour of the bill, we shall be able
 to discover the full extent of our power on these occasions; the first
 was pleased to inform us, that though we were at liberty to examine
 the paragraphs of this bill, we had no right, at least no power to
 amend them; because in money bills, the commons left us no other
 choice than that of passing or rejecting them.

 This, my lords, might have been thought a sufficient contraction of
 those privileges which your ancestors transmitted to you, and the
 commons needed to have desired no farther concessions from this
 assembly, since this was a publick confession of a subordinate state,
 and admitted either that part of our ancient rights had been given up,
 or that we were at present too much depressed to dare to assert them.

 We might, however, still comfort ourselves with the peaceful and
 uncontested possession of the alternative; we might still believe that
 what we could not approve we might reject, without irritating the
 formidable commons. But now, my lords, a new doctrine has been vented
 among us; we are told not only that we must not amend a money bill,
 but that it will be to no purpose to reject it; for that the other
 house will send it again without altering any thing but the title, and
 force it upon us, when there is no time for any other expedient.

 If this, my lords, should be done, I know not how the bill might, at
 its second appearance, be received by other lords; for my part, I
 should vote immediately for rejecting it, without any alleviating or
 mollifying expedients. I should reject it, my lords, even on the last
 day of the session, without any regard to the pretended necessity of
 raising supplies, and without suffering myself to be terrified into
 compliance by the danger of the house of Austria; for though I think
 the balance of power on the continent necessary to be preserved at the
 hazard of a fleet or an army, I cannot think it of equal importance to
 us with the equipoise of our own government; nor can I conceive it my
 duty to enslave myself to secure the freedom of another.

 The danger, therefore, of disgusting the commons, at this or any other
 juncture, shall never influence me to a tame resignation of the
 privileges of our own house; nor shall I willingly allow any force to
 arguments which are intended only to operate upon our fear; and,
 therefore, unless there shall appear some better plea in favour of
 this bill, I shall think it my duty to oppose it.

 The other plea is the difficulty, or, in the style of the noble lord
 who spoke last, the impossibility of raising supplies by any other
 method. That it is not easy to raise supplies by any new tax, in a
 nation where almost all the necessaries of life are loaded with
 imposts, must be readily allowed; but that it is impossible, the folly
 of the people, which is at least equal to their poverty, will not
 suffer me to grant.

 One other expedient, at least, has been already discovered by the
 wonderful sagacity of our new ministers; an expedient which they
 cannot, indeed, claim the honour of inventing, but which appears so
 conformable to the rest of their conduct, and so agreeable to their
 principles, that I doubt not but they will very often practise it, if
 the continuance of their power be long enough to admit of a full
 display of their abilities.

 Amidst their tenderness for our manufactures, and their regard for
 commerce, they have established a lottery for eight hundred thousand
 pounds, by which they not only take advantage of an inclination too
 predominant, an inclination to grow rich rather by a lucky hazard,
 than successful industry; but give up the people a prey to
 stockjobbers, usurers, and brokers of tickets, who will plunder them
 without mercy, by the encouragement of those by whom it might be hoped
 that they would be protected from plunderers.

 All lotteries, my lords, are games, which are not more honest or more
 useful for being legal; and the objection which has been made to all
 other games, and which has never yet been answered, will be found
 equally valid when applied to them. They engross that attention which
 might be employed in improving or extending our manufactures; they
 swallow that money which might circulate in useful trade; they give
 the idle and the diligent an equal prospect of riches; and by
 conferring unexpected wealth upon those who never deserved it, and
 know not how to use it, they promote extravagance and luxury,
 insolence and dissoluteness.

 But these consequences, my lords, and a thousand others equally
 important, equally formidable, may be objected without effect, against
 any scheme by which money will be raised; money! the only end at which
 our ministers have aimed for almost half a century; money! by which
 only they have preserved the favour of the court, and the obedience of
 the senate; money! which has supplied the place of wisdom at one time,
 and of courage at another.

 To gain money, my lords, they have injured trade by establishing a
 lottery; and they are now about to sacrifice the health and virtue of
 the people, to the preservation of a trade by which money may be
 furnished to the government. This, my lords, is their only design,
 however they may act, or whatever they may profess; if they endeavour
 to protect either the trade or lives of people, it is only because
 they expect a continuance of taxes from them; and when more desperate
 measures are necessary for the same purposes, they ruin their trade by
 one project, and destroy their lives by another.

 Lord LONSDALE next spoke, to this effect:—My lords, it is not without
 the utmost grief and indignation, that I find this house considered by
 some who have spoken in vindication of this bill, as obliged to comply
 with any proposals sent up by the commons for raising money, however
 destructive to the publick, or however contrary to the dictates of our
 conscience, or convictions of our reason.

 What is this, my lords, but once more to vote ourselves useless? What
 but to be the first that shall destroy the constitution of the
 government, and give up that liberty which our ancestors established?

 That this is really the design of any of the noble lords, who have
 spoken in vindication of the bill, and have asserted the necessity of
 passing it, without any attempts to amend it, I am very far from
 affirming; but certainly, my lords, this, and this only, is the
 consequence of their positions, with whatever intention they may have
 advanced them; for how, my lords, can we call ourselves independent,
 if we are to receive the commands of the other house? or with what
 propriety can we assume the title of legislators, if we are to pass a
 bill like this without examination?

 The bill now before us, my lords, is of the utmost importance to the
 happiness of that nation whose welfare we have hitherto been imagined
 to superintend. In this bill are involved not only the trade and
 riches, but the lives and morals of the British people; nor can we
 suffer it to pass unexamined, without betraying the nation to
 wickedness and destruction.

 Should we, on this occasion, suffer ourselves to be degraded from
 legislators to messengers from the commons to the throne; should we be
 content only to transmit the laws which we ought to amend, and resign
 ourselves up implicitly to the wisdom of those whom we have formerly
 considered as our inferiours, I know not for what purpose we sit here.
 It would be my counsel that we should no longer attempt to preserve
 the appearance of power, when we have lost the substance, or submit to
 share the drudgery of government, without partaking of the authority.

 The time of such desperation is, indeed, not yet arrived; but every
 act of servile compliance will bring it nearer; and, therefore, my
 lords, for the sake of ourselves, as well as of the people, I join the
 noble lord's motion for resuming the house, that farther information
 may be obtained both by ourselves, by the commons, and by the nation.

 The duke of NEWCASTLE then rose, and spoke to the effect
 following:—My lords, I believe no lord in this assembly is more
 zealous for the advantage of the publick than myself, or more desirous
 to preserve the lives, or amend the morals of the people; but I cannot
 think that this character can justly imply any dislike of the bill now
 before us.

 If I should admit what the noble lord has asserted, that the lives and
 morals of the people are affected by this bill, I cannot yet see that
 his inference is just, or that our compliance with the motion is,
 therefore, necessary.

 That under the present regulation, the miseries of the nation are
 every day increased; that corruption spreads every day wider, and
 debauchery makes greater havock, is confessed on all sides; and,
 therefore, I can discover no reason for continuing the laws in their
 present state, nor can think that we ought to decline any experiment
 by which that disorder, which cannot be increased, may possibly be
 lessened.

 It is confessed by the noble lords, who declare their approbation of
 the motion for postponing the consideration of this bill, that they
 intend nothing less than a gentle and tacit manner of dropping it, by
 showing the commons that though to avoid offence they do not
 absolutely reject it, yet they cannot approve it, and will not pass
 it; and that, therefore, the necessity of raising supplies, requires
 that another bill should be formed, not liable to the same objections.

 The consequence of this procedure, my lords, can only be, that either
 the commons will form another bill for raising money, or that they
 will send up this again with a new title, and such slight alterations
 as not the happiness of the nation, but the forms of the senate
 demand.

 If, in return for our endeavours to reform a bill, of which they think
 themselves the only constitutional judges, they should send it again
 with only another title; what, my lords, shall we procure by the
 delay, but a new occasion of murmurs and discontent, a new
 confirmation of the power of the commons, and an establishment of
 senatorial chicanery, at once pernicious to the publick, and
 ignominious to ourselves.

 That the commons, in sending back a bill that has been rejected in
 this house, with only a change in the title, act contrary to the end
 of senatorial consultations, though consistently with their external
 forms, cannot be denied: but as each house is without any dependence
 on the other, such deviations from the principles of our constitution,
 however injurious to our authority, or however detrimental to the
 nation, cannot be punished, nor otherwise prevented, than by caution
 and prudence.

 If, therefore, the commons, as they have formerly done, should return
 the bill without alteration, we shall only have impaired our own
 authority, and shaken the foundations of our government by a fruitless
 opposition. Nor shall we gain any advantage, though they should comply
 with our expectations, and employ the little time that remains in
 contriving a new tax; for corruption must then proceed without
 opposition, the people must grow every day more vitious, and
 debauchery will, in a short time, grow too general to be suppressed.

 With regard to the bill before us, the only question that is necessary
 or proper, is, whether it will promote or hinder the consumption of
 distilled liquors? for as to the effects of those liquors, those that
 vindicate, and that oppose this bill, are of the same opinion; and all
 will readily allow, that if the law now proposed shall be found to
 increase the consumption which it was intended to diminish, it ought
 immediately to be repealed, as destructive to the people, and contrary
 to the end for which it was designed; but if the additional duties
 shall produce any degree of restraint, if they shall hinder the
 consumption even of a very small part, I think it must be allowed that
 the provisions are just and useful; since it has already appeared,
 that this vice is too deeply rooted to be torn up at once; and that,
 therefore, it is to be pruned away by imperceptible diminution.

 Whether the provisions now offered in the bill might not admit of
 improvements; whether some other more efficacious expedients might not
 be discovered; and whether the duties might not be raised yet higher,
 with more advantage to the publick, may undoubtedly admit of long
 disputes and deep inquiries; but for these inquiries and disputes, my
 lords, there is at present no time: the affairs of the continent
 require our immediate interposition, the general oppressors of the
 western world are now endeavouring to extend their dominions, and
 exalt their power beyond the possibility of future opposition; and our
 allies, who were straggling against them, can no longer continue their
 efforts without assistance.

 At a time like this, my lords, it is not proper to delay the supplies
 by needless controversies; or, indeed, by any disputes which may,
 without great inconvenience, be delayed to a time of tranquillity, a
 time when all our inquiries may be prosecuted at leisure, when every
 argument may be considered in its full extent, and when the
 improvement of our laws ought, indeed, to be our principal care. At
 present it appears to me, that every method of raising money, without
 manifest injury to the morals of the people, deserves our approbation;
 and, therefore, that we ought to pass this bill, though it should not
 much hinder the consumption of spirituous liquors, if it shall barely
 appear that it will not increase it.

 It is at least proper, that, at this pressing exigence, those that
 oppose the bills by which supplies are to be raised, should, by
 offering other expedients, show that their opposition proceeds not
 from any private malevolence to the ministry, or any prepossession
 against the publick measures, but from a steady adherence to just
 principles, and an impartial regard for the publick good; for it may
 be suspected, that he who only busies himself in pulling down, without
 any attempts to repair the breaches that he has made, with more fit or
 durable materials, has no real design of strengthening the
 fortification.

 It has been proposed, indeed, by one of the noble lords, that a tax of
 three shillings a gallon should be laid upon all distilled spirits,
 and collected by the laws of excise at the still-head, which would
 doubtless secure a great part of the people from the temptations to
 which they are at present exposed, but would at the same time produce
 another effect not equally to be desired.

 I have been informed, my lords, upon mentioning this proposal in
 conversation, that such duties will raise the price of the liquors
 distilled among us above that of foreign countries; and that,
 therefore, not only all our foreign trade of this kind would be
 immediately destroyed, but that many of those who now drink our own
 spirits, only because they are cheaper, will then purchase those of
 foreign countries, which are generally allowed to be more pleasant.

 That this is really the state of the affair, I do not affirm; for I
 now relate only what I have heard from others; but surely the
 imposition of so heavy a duty requires a long consideration; nor can
 it be improper to mention any objections, the discussion of which may
 contribute to our information.

 But any other regulations than those now offered, will require so many
 inquiries, and so long consultation, that the senate will expect to be
 dismissed from their attendance, before any resolutions are formed;
 and when once the supplies are provided, we shall find ourselves
 obliged to leave the law relating to spirituous liquors in its present
 state.

 Then, my lords, will the enemies of the government imagine that they
 have a new opportunity of gratifying their malignity, by censuring us
 as wholly negligent of the publick happiness, and charge us with
 looking without concern upon the debauchery, the diseases, and the
 poverty of the people, without any compassion of their wants, or care
 of their reformation.

 That to continue the present law any longer, will be only to amuse
 ourselves with ineffectual provisions, is universally allowed; nor is
 there any difference of opinion with regard to the present state of
 the vice which we are now endeavouring to hinder. The last law was
 well intended, but was dictated by anger, and ratified by zeal; and
 therefore was too violent to be executed, and, instead of reforming,
 exasperated the nation.

 No sooner, therefore, did the magistrates discover the inflexible
 resolution of the people, their furious persecution of informers, and
 their declared hatred of all those who concurred in depriving them of
 this dangerous pleasure, than they were induced, by regard to their
 own safety, to relax that severity which was enjoined, and were
 contented to purchase safety by gratifying, or, at least, by not
 opposing those passions of the multitude, which they could not hope to
 control; the practice of drinking spirits continued, and the
 consumption was every year greater than the former.

 This, my lords, is the present state of the nation; a state
 sufficiently deplorable, and which all the laws of humanity and
 justice command us to alter. This is the universal declaration. We all
 agree, that the people grow every day more corrupt, and that this
 corruption ought to be stopped; but by what means is yet undecided.

 Violent methods and extremity of rigour have been already tried, and
 totally defeated; it is, therefore, proposed to try more easy and
 gentle regulations, that shall produce, by slow degrees, the
 reformation which cannot be effected by open force; these new
 regulations appear to many lords not sufficiently coercive, and are
 imagined still less likely to reform a vice so inveterate, and so
 firmly established.

 These opinions I cannot flatter myself with the hope of reconciling;
 but must yet observe, that the consumption of these liquors, as of all
 other commodities, can only be lessened by proper duties, and that
 every additional imposition has a tendency to lessen them; and since,
 so far as it extends, it can produce no ill effects, deserves the
 approbation of those who sincerely desire to suppress this odious vice
 that has so much prevailed, and been so widely diffused.

 It is, indeed, possible, that the duties now proposed may be found not
 sufficient; but for this defect there is an easy remedy. The duty, if
 it be found, by the experience of a single year, to be too small, may,
 in the next, be easily augmented, and swelled, by annual increases,
 even to the height which is now proposed, if no remedy more easy can
 be found.

 It may be objected, that this fund will be mortgaged for the payment
 of the sums employed in the service of the war; and that, therefore,
 the state of the duty cannot afterwards be altered without injustice
 to the publick creditors, and a manifest violation of the faith of the
 senate; but, my lords, though in the hurry of providing for a pressing
 and important war, the commons could not find any other method so easy
 of raising money, it cannot be doubted but that when they consider the
 state of the nation at leisure, they will easily redeem this tax, if
 it shall appear inconvenient, and substitute some other, less
 injurious to the happiness of the publick.

 It was not impossible for them to have done this in the beginning of
 this session; nor can it be supposed, that men so long versed in
 publick affairs, could not easily have proposed many other imposts;
 but it may be imagined, that they chose this out of many, without
 suspecting that it would be opposed; and believed, that they were at
 once raising supplies, and protecting the virtue of the people.

 Nor, indeed, my lords, does it yet appear that they have been
 mistaken; for though the arguments of the noble lords who oppose the
 bill are acute and plausible, yet since they agree that the
 consumption of these liquors is, at last, to be hindered by raising
 their price, it is reasonable to conceive, that every augmentation of
 the price must produce a proportionate diminution of the consumption;
 and that, therefore, this duty will contribute, in some degree, to the
 reformation of the people. It seems, at least, in the highest degree
 probable, that it cannot increase the evil which it is intended to
 remedy; and that, therefore, we may reasonably concur in it, as it
 will furnish the government with supplies, without any inconvenience
 to those that pay them.

 The bishop of OXFORD next spoke to this effect:—My lords, this
 subject has already been so acutely considered, and so copiously
 discussed, that I rise up in despair of proposing any thing new, of
 explaining any argument more clearly, or urging it more forcibly, of
 starting any other subject of consideration, or pointing out any
 circumstance yet untouched in those that have been proposed.

 Yet, my lords, though I cannot hope to add any thing to the knowledge
 which your lordships have already obtained of the subject in debate, I
 think it my duty to add one voice to the truth, and to declare, that
 in the balance of my understanding, the arguments against the bill
 very much outweigh those that have been offered in its favour.

 It is always presumed by those who vindicate it, that every
 augmentation of the price will necessarily produce a proportionate
 decrease of the consumption. This, my lords, is the chief, if not the
 only argument that has been advanced, except that which is drawn from
 the necessity of raising supplies, and the danger of disgusting the
 other house. But this argument, my lords, is evidently fallacious; and
 therefore the bill, if it passes, must pass without a single reason,
 except immediate convenience.

 Let us examine, my lords, this potent argument, which has been
 successively urged by all who have endeavoured to vindicate the bill,
 and echoed from one to another with all the confidence of
 irrefragability; let us consider on what suppositions it is founded,
 and we shall soon find how easily it will be dissipated.

 It is supposed, by this argument, that every drinker of these liquors
 spends as much as he can possibly procure; and that therefore the
 least additional price must place part of his pleasure beyond his
 reach. This, my lords, cannot be generally true; it is perhaps
 generally, if not universally false. It cannot be doubted, but that
 many of those who corrupt their minds and bodies with these pernicious
 draughts, are above the necessity of constraining their appetites to
 escape so small an expense as that which is now to be imposed upon
 them; and even of those whose poverty can sink no lower, who are in
 reality exhausted by every day's debauch, it is at least as likely
 that they will insist upon more pay for their work, or that they will
 steal with more rapacity, as that they will suffer themselves to be
 debarred from the pleasures of drunkenness.

 It is not certain that this duty will make these liquors dearer to
 those who drink them; since the distiller will more willingly deduct
 from his present profit the small tax that is now proposed, than
 suffer the trade to sink; and even if that tax should be, as is usual,
 levied upon the retailer, it has been already observed, that, in the
 quantities necessary to drunkenness, it will not be perceptible.

 But, my lords, though this argument appears thus weak upon the first
 and slightest consideration, the chief fallacy is still behind. Those,
 who have already initiated themselves in debauchery, deserve not the
 chief consideration of this assembly; they are, for the greatest part,
 hopeless and abandoned, and can only be withheld by force from
 complying with those desires to which they are habitually enslaved.
 They may, indeed, be sometimes punished, and at other times
 restrained, but cannot often be reformed.

 Those, my lords, who are yet uncorrupted, ought first to engage our
 care; virtue is easily preserved, but difficultly regained. But for
 those what regard has hitherto been shown? What effect can be expected
 from this bill, but that of exposing them to temptations, by placing
 unlawful pleasures in their view? pleasures, which, however unworthy
 of human nature, are seldom forsaken after they have once been tasted.

 In the consideration of the present question, it is to be remembered,
 that multitudes are already corrupted, and the contagion grows more
 dangerous in proportion as greater numbers are infected.

 To stop the progress of this pestilence, my lords, ought to be the
 governing passion of our minds; to this point ought all our aims to be
 directed, and for this end ought all our projects to be calculated.

 But how, my lords, is this purpose promoted by a law which gives a
 license, an unlimited and cheap license, for the sale of that liquor,
 to which, even those who support the bill impute the present
 corruption of the people? This surely is no rational scheme of
 reformation, nor can it be imagined, that a favourite and inveterate
 vice is to be extirpated by such gentle methods.

 Let us consider, my lords, more nearly the effects of this
 new-invented regulation, and we shall see how we may expect from them
 the recovery of publick virtue. A law is now to be repealed, by which
 the use of distilled liquors is prohibited, but which has not been for
 some time put in execution, or not with vigour sufficient to surmount
 the difficulties and inconveniencies by which its operation was
 obstructed. The law is, however, yet in force, and whoever sells
 spirits must now sell them at the hazard of prosecution and penalties,
 and with an implicit confidence in the kindness and fidelity of the
 purchaser.

 It cannot be supposed, my lords, but that a law like this must have
 some effect. It cannot be doubted that some are honest and others
 timorous; and that among the wretches who are most to be suspected of
 this kind of debauchery, there are some in whom it is not safe to
 confide; they, therefore, must sometimes be hindered from destroying
 their reason by other restraints than want of money; and, when they
 are trusted with the secret of an illegal trade, must pay a dearer
 rate for the danger that is incurred.

 But when this law is repealed, and every street and alley has a shop
 licensed to distribute this delicious poison, what can we expect? The
 most sanguine advocate for the bill cannot surely hope, that any of
 those who now drink spirits will refrain from them, only because they
 are sold without danger; and though what cannot be proved, or even
 hoped, should be admitted, that some must content themselves with a
 smaller quantity on account of the advanced price, yet while they take
 all opportunities of debauchery, while they spend, in this destructive
 liquor, all that either honest labour or daring theft will supply,
 they must always be examples of intemperance; such examples as, from
 the experience of late years, we have reason to believe will find many
 imitators; and therefore will promote at once the consumption of
 spirits, and the corruption of the people.

 There is always to be found in wickedness a detestable ambition of
 gaining proselytes: every man who has suffered himself to be
 corrupted, is desirous to hide himself from infamy in crowds as
 vitious as himself, or desires companions in wickedness from the same
 natural inclination to society, which prompts almost every man to
 avoid singularity on other occasions.

 Whatever be the reason, it may be every day observed, that the great
 pleasure of the vitious is to vitiate others; nor is it possible to
 squander an hour in the assemblies of debauchees of any rank, without
 observing with what importunity innocence is attacked, and how many
 arts of sophistry and ridicule are used to weaken the influence of
 virtue, and suppress the struggles of conscience.

 The fatal art by which virtue is most commonly overborne is the
 frequent repetition of temptations, which, though often rejected, will
 at some unhappy moment generally prevail, and, therefore, ought to be
 removed; but which this bill is intended to place always in sight.

 To what purpose will it be, my lords, to deprive nine hardened
 profligates of a tenth part of the liquor which they now drink, which
 is the utmost that this duty will effect? If they have an opportunity
 of corrupting one by their solicitation and example, the difference
 between nine and ten acts of debauchery is of very small importance to
 mankind, or even to the persons who are thus restrained, since their
 forbearance of the utmost excesses is only the effect of their
 poverty, not of their virtue.

 How far is such restraint from being equivalent to the corruption of
 one mind, yet pure and undebauched! to the seduction of one heart from
 virtue, and a new addition to the interest and prevalence of
 wickedness! If it be necessary that the supplies should be raised for
 the government by the use of this pernicious liquor, it is desirable
 that it should be confined to few, and that it should rather be
 swallowed in large quantities by hopeless drunkards, than offered
 everywhere to the taste of innocence and youth, in licensed houses of
 wickedness.

 The consumption will, for a time, be the same in both cases, but with
 this important difference, that wickedness would only be continued,
 not promoted; and as the poison would rid the land by degrees of the
 present race of profligates, it might be hoped, that our posterity
 would be uninfected.

 But under the present scheme of regulations, my lords, vice will be
 propagated under the countenance of the legislature; and that kind of
 wickedness by which the nation is so infatuated that it has increased
 yearly, in opposition to a penal law, will now not only be suffered,
 but encouraged, and enjoy not impunity only, but protection.

 Thus, if we pass the bill, we shall not even be able to boast the
 petty merit of leaving the nation in its present state; we shall take
 away the present restraints of vice, without substituting any in their
 place; we shall, perhaps, deprive a few hardened drunkards of a small
 part of the liquor which they now swallow, but shall open, according
 to the expectation of the noble lord, fifty thousand houses of
 licensed debauchery for the ruin of millions yet untainted.

 To leave the nation in its present state, which is allowed on all
 hands to be a state of corruption, seems to be the utmost ambition of
 one of the noble lords, who has pleaded with the greatest warmth for
 this bill; for he concluded, with an air of triumph, by asking, how we
 can be censured for only suffering the nation to continue in its
 former state?

 We may be, in my opinion, my lords, censured as traitors to our trust,
 and enemies to our country, if we permit any vice to prevail, when it
 is in our power to suppress it. We may be cursed, with justice, by
 posterity, as the abettors of that debauchery by which poverty and
 disease shall be entailed upon them, contemned in the present as the
 flatterers of those appetites which we ought to regulate, and insulted
 by that populace whom we dare not oppose.

 Had none of our predecessors endeavoured the reformation of the
 people, had they contented themselves always to leave the nation as
 they found it, there had been long ago an end of all the order and
 security of society; for the natural depravity of human nature has
 always a tendency from less to greater evil; and the same causes which
 had made us thus wicked, will, if not obviated, make us worse.

 Since the noble lord thinks it not necessary to attempt the
 reformation of the people, he might have spared the elaborate
 calculation by which he has proved, that a large sum wilt be gained by
 the government, though one third part of the consumption be prevented;
 for it is of very little importance to discuss the consequences of an
 event which will never happen. He should first have proved, that a
 third part of the consumption will in reality be prevented, and then
 he might very properly have consoled the ministry, by showing how much
 they would gain from the residue.

 That this bill, as it now stands, will produce a large revenue to the
 government, but no reformation in the people, is asserted by those
 that oppose, and undoubtedly believed by those that defend it; but as
 this is not the purpose which I am most desirous of promoting, I
 cannot but think it my duty to agree to the proposal of the noble
 lord, that by postponing the consideration of the bill, more exact
 information may be obtained by us, and the commons may be alarmed at
 the danger into which the nation has been brought by their
 precipitation.

 Lord BATH then rose again, and spoke to the following effect:—My
 lords, as the noble lord who has just spoken appears to have
 misapprehended some of my assertions, I think it necessary to rise
 again, that I may explain with sufficient clearness what, perhaps, I
 before expressed obscurely, amidst the number of different
 considerations that crowded my imagination.

 With regard to the diminution that might be expected from this law, I
 did not absolutely assert, at least, I did not intend to assert, that
 a third part would be taken off; but only advanced that supposition as
 the basis of a calculation, by which I might prove what many lords
 appeared to doubt, that the consumption might possibly be diminished,
 and yet the revenue increased.

 Upon this supposition, which must be allowed to be reasonable, both
 the purposes of the bill will be answered, and the publick supplies
 will be raised by the suppression of vice.

 The diminution of the consumption may be greater or less than I have
 supposed. If it be greater, the revenue will be, indeed, less
 augmented; but the purposes which, in the opinion of the noble lords
 who oppose the bill, are more to be regarded, will be better promoted,
 and all their arguments against it will be, at least, defeated; nor
 will the ministry, I hope, regret the failure of a tax which is
 deficient only by the sobriety of the nation.

 If the diminution be less than I have supposed, yet if there be any
 diminution, it cannot be said that the bill has been wholly without
 effect, or that the ministry have not proceeded either with more
 judgment or better fortune than their predecessors, or that they have
 not, at least, taken advantage of the errours that have been
 committed. It must be owned, that they have either reformed the
 nation, or at least pointed out the way by which the reformation that
 has been so long desired, may be effected.

 That this tax will in some degree hinder drunkenness, it is reasonable
 to expect, because it can only be hindered by taxing the liquors which
 are used in excess; but there yet remain, concerning the weight of the
 tax that ought to be laid upon them, doubts which nothing but
 experience can, I believe, remove.

 By experience, my lords, we have been already taught, that taxes may
 be so heavy as to be without effect; that restraint may be so violent
 as to produce impatience; and, therefore, it is proper in the next
 essay to proceed by slow degrees and gentle methods, and produce that
 effect imperceptibly which we find ourselves unable to accomplish at
 once.

 I cannot therefore think, that the duty of three shillings a gallon
 can be imposed without defeating our own design, and compelling the
 people to find out some method of eluding the law like that which was
 practised after the act, by which in the second year of his present
 majesty, five shillings were imposed upon every gallon of compound
 waters; after which it is well known, that the distillers sold a
 simple spirit under the contemptuous title of senatorial brandy, and
 the law being universally evaded, was soon after repealed as useless.

 Such, my lords, or worse, will be the consequence of the tax which the
 noble lord has proposed; for if it cannot be evaded, spirits will be
 brought from nations that have been wiser than to burden their own
 commodities with such insupportable impost, and the empire will soon
 be impoverished by the exportation of its money.

 Lord HERVEY answered, in substance as follows:—My lords, I am very
 far from thinking the arguments of the noble lord such as can
 influence men desirous to promote the real and durable happiness of
 their country; for he is solicitous only about the prosperity of the
 British manufactures, and the preservation of the British trade, but
 has shown very little regard to British virtue.

 That part of his argument is, therefore, not necessary to be answered,
 if the suggestion upon which it is founded were true, since it will be
 sufficient to compare the advantage of the two schemes. And with
 regard to his insinuation, that senatorial brandy may be revived by a
 high duty, I believe, first, that, no such evasion can be contrived,
 and in the next place am confident, that it may be defeated by
 burdening the new-invented liquor, whatever it be, if it be equally
 pernicious, with an equal tax. The path of our duty, my lords, is
 plain and easy, and only represented difficult by those who are
 inclined to deviate from it.

 Lord BATHURST spoke next, to the effect following:—My lords, whatever
 measures may be practised by the people for eluding the purposes of
 the bill now before us, with whatever industry they may invent new
 kinds of senatorial brandy, or by whatever artifices they may escape
 the diligence of the officers employed to collect a duty levied upon
 their vices and their pleasures, there is, at least, no danger that
 they will purchase from the continent those liquors which we are
 endeavouring to withhold from them, or that this bill will impoverish
 our country by promoting a trade contrary to its interest.

 What would be the consequence of the duty of three shillings a gallon,
 proposed by the noble lord, it is easy to judge. What, my lords, can
 be expected from it, but that it will either oblige or encourage the
 venders of spirits to procure from other places what they can no
 longer buy for reasonable prices at home? and that those drunkards who
 cannot or will not suddenly change their customs, will purchase from
 abroad the pleasures which we withhold from them, and the wealth of
 the nation be daily diminished, but the virtue little increased?

 Thus, my lords, shall we at once destroy our own manufacture and
 promote that of our neighbours. Thus shall we enrich other governments
 by distressing our own, and instead of increasing sobriety, only
 encourage a more expensive and pernicious kind of debauchery.

 In the bill now under our consideration, a middle way is proposed, by
 which reformation may be introduced by those gradations which have
 always been found necessary when inveterate vices are to be
 encountered. In this bill every necessary consideration appears to
 have been regarded, the health of the people will be preserved, and
 their virtue recovered, without destroying their trade or starving
 their manufacturers.

 The efficacy of this bill seems, indeed, to be allowed by some of the
 lords who oppose it, since their chief objection has arisen from their
 doubts whether it can be executed. If a law be useless in itself, it
 is of no importance whether it is executed or not; and, therefore, I
 think it may safely be inferred, that they who are solicitous how it
 may be enforced, are convinced of its usefulness.

 If this, my lords, be the chief objection now remaining, a little
 consideration will easily remove it; for it is well known, that the
 only obstruction of the former law was the danger of information; but
 this law, my lords, is so contrived, that it will promote the
 execution of itself; for by setting licenses at so low a price, their
 number will be multiplied, and every man who has taken a license will
 think himself justified in informing against him that shall retail
 spirits without a legal right.

 If, therefore, there should be, as a noble lord has very reasonably
 supposed, fifty thousand licensed venders of these liquors, there will
 likewise be fifty thousand informers against unlawful traders; and as
 the liquors may then always be had under sanction of the law, the
 populace will not interest themselves in that process which can have
 no tendency to obstruct their pleasure.

 Thus, my lords, shall we, by agreeing to this bill, make a law that
 will be at once useful to the government and beneficial to the people,
 which will be at once powerful in its effects and easy in its
 execution; and, therefore, instead of attending any more to the wild
 and impracticable schemes of heavy taxes, rigorous punishments, sudden
 reformations, and violent restraints, I hope we shall unanimously
 approve this method, from which so much may be hoped, while nothing is
 hazarded.

 Lord CARTERET then rose up, and spoke in substance as follows:—My
 lords, though the noble lord who has been pleased to incite us to an
 unanimous concurrence with himself and his associates of the ministry,
 in passing this excellent and wonder-working bill, this bill, which is
 to lessen the consumption of spirits, without lessening the quantity
 which is distilled, which is to restrain drunkards from drinking, by
 setting their favourite liquor always before their eyes, to conquer
 habits by continuing them, and correct vice by indulging it, according
 to the lowest reckoning, for at least another year; yet, my lords,
 such is my obstinacy, or such my ignorance, that I cannot yet comply
 with his proposal, nor can prevail with myself either to concur with
 measures so apparently opposite to the interest of the publick, or to
 hear them vindicated, without declaring how little I approve them.

 During the course of this long debate I have endeavoured to
 recapitulate and digest the arguments which have been advanced, and
 have considered them both separate and conjoined; but find myself at
 the same distance from conviction as when I entered the house; nor do
 I imagine, that they can much affect any man who does not voluntarily
 assist them by strong prejudice.

 In vindication of this bill, my lords, we have been told that the
 present law is ineffectual; that our manufacture is not to be
 destroyed, or not this year; that the security offered by the present
 bill has induced great numbers to subscribe to the new fund; that it
 has been approved by the commons; and that, if it be found
 ineffectual, it may be amended another session.

 All these arguments, my lords, I shall endeavour to examine, because I
 am always desirous of gratifying those great men to whom the
 administration of affairs is intrusted, and have always very
 cautiously avoided the odium of disaffection which they will
 undoubtedly throw, in imitation of their predecessors, upon all those
 whose wayward consciences shall oblige them to hinder the execution of
 their schemes.

 With a very strong desire, therefore, though with no great hopes of
 finding them in the right, I venture to begin my inquiry, and engage
 in the examination of their first assertion, that the present law
 against the abuse of strong liquors is without effect.

 I hope, my lords, it portends well to my inquiry, that the first
 position which I have to examine is true, nor can I forbear to
 congratulate your lordships upon having heard from the new ministry
 one assertion not to be contradicted.

 It is evident, my lords, from daily observation, and demonstrable from
 the papers upon the table, that every year, since the enaction of the
 last law, that vice has increased which it was intended to repress,
 and that no time has been so favourable to the retailers of spirits as
 that which has passed since they were prohibited.

 It may, therefore, be expected, my lords, that having agreed with the
 ministers in their fundamental proposition, I shall concur with them
 in the consequence which they draw from it; and having allowed that
 the present law is ineffectual, should admit that another is
 necessary.

 But, my lords, in order to discover whether this consequence be
 necessary, it must first be inquired why the present law is of no
 force? For, my lords, it will be found, upon reflection, that there
 are certain degrees of corruption that may hinder the effects of the
 best laws. The magistrates may be vitious, and forbear to enforce that
 law, by which themselves are condemned; they may be indolent, and
 inclined rather to connive at wickedness by which they are not injured
 themselves, than to repress it by a laborious exertion of their
 authority; or they may be timorous, and, instead of awing the vitious,
 may be awed by them.

 In any of these cases, my lords, the law is not to be condemned for
 its inefficacy, since it only fails by the defect of those who are to
 direct its operations; the best and most important laws will
 contribute very little to the security or happiness of a people, if no
 judges of integrity and spirit can be found amongst them. Even the
 most beneficial and useful bill that ministers can possibly imagine, a
 bill for laying on our estates a tax of the fifth part of their yearly
 value, would be wholly without effect, if collectors could not be
 obtained.

 I am, therefore, my lords, yet doubtful, whether the inefficacy of the
 law now subsisting necessarily obliges us to provide another; for
 those that declared it to be useless, owned at the same time, that no
 man endeavoured to enforce it; so that, perhaps, its only defect may
 be, that it will not execute itself.

 Nor though I should allow, that the law is at present impeded by
 difficulties which cannot be broken through, but by men of more spirit
 and dignity than the ministers may be inclined to trust with
 commissions of the peace, yet it can only be collected, that another
 law is necessary, not that the law now proposed will be of any
 advantage.

 Great use has been made of the inefficacy of the present law to decry
 the proposal made by the noble lord for laying a high duty upon these
 pernicious liquors. High duties have already, as we are informed, been
 tried without advantage; high duties are at this hour imposed upon
 those spirits which are retailed, yet we see them every day sold in
 the streets without the payment of the tax required; and, therefore,
 it will be folly to make a second essay of means which have been
 found, by the experience of many years, unsuccessful.

 It has been granted on all sides in this debate, nor was it ever
 denied on any other occasion, that the consumption of any commodity is
 most easily to be hindered by raising its price, and its price is to
 be raised by the imposition of a duty; this, my lords, which is, I
 suppose, the opinion of every man, of whatever degree of experience or
 understanding, appears likewise to have been thought by the authors of
 the present law; and, therefore, they imagined, that they had
 effectually provided against the increase of drunkenness, by laying
 upon that liquor which should be retailed in small quantities, a duty
 which none of the inferiour classes of drunkards would be able to pay.

 Thus, my lords, they conceived that they had reformed the common
 people, without infringing the pleasures of others, and applauded the
 happy contrivance by which spirits were to be made dear only to the
 poor, while every man who could afford to purchase two gallons, was at
 liberty to riot at his ease, and over a full flowing bumper look down
 with contempt upon his former companions, now ruthlessly condemned to
 disconsolate sobriety, or obliged to regale themselves with liquor
 which did no speedy execution upon their cares, but held them for many
 tedious hours in a languishing possession of their senses and their
 limbs.

 But, my lords, this intention was frustrated, and the project,
 ingenious as it was, fell to the ground; for though they had laid a
 tax, they unhappily forgot that this tax would make no addition to the
 price, unless it was paid; and that it would not be paid, unless some
 were empowered to collect it.

 Here, my lords, was the difficulty; those who made the law were
 inclined to lay a tax from which themselves should be exempt, and,
 therefore, would not charge the liquor as it issued from the still;
 and when once it was dispersed in the hands of petty dealers, it was
 no longer to be found without the assistance of informers, and
 informers could not carry on the business of persecution without the
 consent of the people.

 It is not necessary to dwell any longer upon the law of which the
 repeal is proposed, since it appears already, that it failed only from
 a partiality not easily defended, and from the omission of what is now
 proposed, the collection of the duty as the liquor is distilled.

 If this method be followed, there will be no longer any need of
 information, or of any rigorous or new measures; the same officers
 that collect a smaller duty may levy a greater, nor can they be easily
 deceived with regard to the quantities that are made; the deceits, at
 least, that can be used, are in use already; they are frequently
 detected and suppressed; nor will a larger duty enable the distillers
 to elude the vigilance of the officers with more success.

 Against this proposal, therefore, the inefficacy of the present law
 can be no objection; but it is urged, that such duties would destroy
 the trade of distilling; and a noble lord has been pleased to express
 great tenderness for a manufacture so beneficial and extensive.

 I cannot but sometimes wonder, my lords, at the amazing variety of
 intellects, which every day furnishes some opportunity or other of
 observing, and which cannot but be remarked on this occasion, when one
 produces against a proposal the very argument which another offers in
 its favour. That a large duty levied at the still would destroy or
 very much impair the trade of distilling, is certainly supposed by
 those who defend it, for they proposed it only for that end; and what
 better method can they propose, when they are called to deliberate
 upon a bill for the prevention of the excessive use of distilled
 liquors?

 The noble lord has been pleased kindly to inform us, that the trade of
 distilling is very extensive, that it employs great numbers, and that
 they have arrived at exquisite skill, and therefore,—note well the
 consequence—the trade of distilling is not to be discouraged.

 Once more, my lords, allow me to wonder at the different conceptions
 of different understandings. It appears to me, that since the spirits
 which the distillers produce are allowed to enfeeble the limbs, and
 vitiate the blood, to pervert the heart, and obscure the intellects,
 that the number of distillers should be no argument in their favour!
 For I never heard that a law against theft was repealed or delayed,
 because thieves were numerous. It appears to me, my lords, that if so
 formidable a body are confederated against the virtue or the lives of
 their fellow-citizens, it is time to put an end to the havock, and to
 interpose, while it is yet in our power to stop the destruction.

 As little, my lords, am I affected with the merit of the wonderful
 skill which the distillers are said to have attained: it is, in my
 opinion, no faculty of great use to mankind, to prepare palatable
 poison; nor shall I ever contribute my interest for the reprieve of a
 murderer, because he has, by long practice, obtained great dexterity
 in his trade.

 If their liquors are so delicious, that the people are tempted to
 their own destruction, let us at length, my lords, secure them from
 these fatal draughts, by bursting the vials that contain them; let us
 crush, at once, these artists in slaughter, who have reconciled their
 countrymen to sickness and to ruin, and spread over the pitfals of
 debauchery such baits as cannot be resisted.

 The noble lord has, indeed, admitted, that this bill may not be found
 sufficiently coercive, but gives us hopes that it may be improved and
 enforced another year, and persuades us to endeavour the reformation
 of drunkenness by degrees, and above all, to beware, at present, of
 hurting the manufacture.

 I am very far, my lords, from thinking, that there are this year any
 peculiar reasons for tolerating murder; nor can I conceive why the
 manufacture should be held sacred now, if it be to be destroyed
 hereafter; we are, indeed, desired to try how far this law will
 operate, that we may be more able to proceed with due regard to this
 valuable manufacture.

 With regard to the operation of the law, it appears to me that it will
 only enrich the government without reforming the people, and I believe
 there are not many of a different opinion: if any diminution of the
 sale of spirits be expected from it, it is to be considered, that this
 diminution will or will not be such as is desired for the reformation
 of the people; if it be sufficient, the manufacture is at an end, and
 all the reasons against a higher duty are of equal force against this;
 but if it is not sufficient, we have, at least, omitted part of our
 duty, and have neglected the health and virtue of the people.

 I cannot, my lords, yet discover, why a reprieve is desired for this
 manufacture; why the present year is not equally propitious to the
 reformation of mankind as any will be that may succeed it. It is true
 we are at war with two nations, and, perhaps, with more; but war may
 be better prosecuted without money than without men, and we but little
 consult the military glory of our country, if we raise supplies for
 paying our armies, by the destruction of those armies that we are
 contriving to pay.

 We have heard the necessity of reforming the nation by degrees urged
 as an argument for imposing first a lighter duty, and afterwards a
 heavier; this complaisance for wickedness, my lords, is not so
 defensible as that it should be battered by arguments in form, and
 therefore I shall only relate a reply made by Webb, the noted walker,
 upon a parallel occasion.

 This man, who must be remembered by many of your lordships, was
 remarkable for vigour, both of mind and body, and lived wholly upon
 water for his drink, and chiefly upon vegetables for his other
 sustenance: he was one day recommending his regimen to one of his
 friends who loved wine, and who, perhaps, might somewhat contribute to
 the prosperity of this spirituous manufacture, and urged him, with
 great earnestness, to quit a course of luxury by which his health and
 his intellects would equally be destroyed. The gentleman appeared
 convinced, and told him, that he would conform to his counsel, and
 thought he could not change his course of life at once, but would
 leave off strong liquors by degrees. By degrees, says the other, with
 indignation! if you should unhappily fall into the fire, would you
 caution your servants not to pull you out but by degrees?

 This answer, my lords, is applicable in the present case; the nation
 is sunk into the lowest state of corruption, the people are not only
 vitious, but insolent beyond example; they not only break the laws,
 but defy them; and yet some of your lordships are for reforming them
 by degrees.

 I am not easily persuaded, my lords, that our ministers really intend
 to supply the defects that may hereafter be discovered in this bill;
 it will doubtless produce money, perhaps much more than they appear to
 expect from it; I doubt not but the licensed retailers will be more
 than fifty thousand, and the quantity retailed must increase with the
 number of retailers. As the bill will, therefore, answer all the ends
 intended by it, I do not expect to see it altered, for I have never
 observed ministers desirous of amending their own errours, unless they
 are such as produce a deficiency in the revenue.

 Besides, my lords, it is not certain, that when this fund is mortgaged
 to the publick creditors, they can prevail upon the commons to change
 the security; they may continue the bill in force for the reasons,
 whatever they are, for which they have passed it, and the good
 intentions of our ministers, however sincere, may be defeated, and
 drunkenness, legal drunkenness, established in the nation.

 This, my lords, is very reasonable; and therefore we ought to exert
 ourselves for the safety of the nation, while the power is yet in our
 own hands, and without regard to the opinion or proceedings of the
 other house, show that we are yet the chief guardians of the people,
 and the most vigilant adversaries of wickedness.

 The ready compliance of the commons with the measures proposed in this
 bill, has been mentioned here with a view, I suppose, of influencing
 us, but surely by those who had forgotten our independence, or
 resigned their own. It is not only the right, but the duty of either
 house, to deliberate without regard to the determinations of the
 other; for how would the nation receive any benefit from the distinct
 powers that compose the legislature, unless their determinations are
 without influence upon each other? If either the example or authority
 of the commons can divert us from following our own convictions, we
 are no longer part of the legislature; we have given up our honours
 and our privileges, and what then is our concurrence but slavery, or
 our suffrage but an echo?

 The only argument, therefore, that now remains, is the expediency of
 gratifying those by whose ready subscription the exigencies which the
 counsels of our new statesmen have brought upon us, and of continuing
 the security by which they have been encouraged to such liberal
 contributions.

 Publick credit, my lords, is, indeed, of very great importance, but
 publick credit can never be long supported without publick virtue; nor
 indeed if the government could mortgage the morals and health of the
 people, would it be just or rational to confirm the bargain. If the
 ministry can raise money only by the destruction of their
 fellow-subjects, they ought to abandon those schemes for which the
 money is necessary: for what calamity can be equal to unbounded
 wickedness?

 But, my lords, there is no necessity for a choice which may cost us or
 our ministers so much regret; for the same subscriptions may be
 procured by an offer of the same advantages to a fund of any other
 kind, and the sinking fund will easily supply any deficiency that
 might be suspected in another scheme.

 To confess the truth, I should feel very little pain from an account
 that the nation was for some time determined to be less liberal of
 their contribution, and that money was withheld till it was known in
 what expeditions it was to be employed, to what princes subsidies were
 to be paid, and what advantages were to be purchased by it for our
 country. I should rejoice my lords, to hear that the lottery by which
 the deficiencies of this duty are to be supplied, was not filled; and
 that the people were grown at last wise enough to discern the fraud,
 and to prefer honest commerce, by which all may be gainers, to a game
 by which the greatest number must certainly lose, and in which no man
 can reasonably expect that he shall be the happy favourite of fortune,
 on whom a prize shall be conferred.

 The lotteries, my lords, which former ministers have proposed, have
 always been censured by those that saw their nature and their
 tendency; they have been considered as legal cheats, by which the
 ignorant and the rash are defrauded, and the subtle and avaricious
 often enriched; they have been allowed to divert the people from
 trade, and to alienate them from useful industry. A man who is uneasy
 in his circumstances, and idle in his disposition, collects the
 remains of his fortune, and buys tickets in a lottery, retires from
 business, indulges himself in laziness, and waits, in some obscure
 place, the event of his adventure. Another, instead of employing his
 stock in a shop or warehouse, rents a garret in a private street, and
 makes it his business, by false intelligence, and chimerical alarms,
 to raise and sink the price of tickets alternately, and takes
 advantage of the lies which he has himself invented.

 Such, my lords, is the traffick that is produced by this scheme of
 raising money; nor were these inconveniencies unknown to the present
 ministers in the time of their predecessors, whom they never failed to
 pursue with the loudest clamours, whenever the exigencies of the
 government reduced them to a lottery.

 If I, my lords, might presume to recommend to our ministers the most
 probable method of raising a large sum for the payment of the troops
 of the electorate, I should, instead of the tax and lottery now
 proposed, advise them to establish a certain number of licensed
 wheelbarrows, on which the laudable trade of thimble and button might
 be carried on for the support of the war, and shoeboys might
 contribute to the defence of the house of Austria, by raffling for
 apples.

 Having now, my lords, examined with the utmost candour, all the
 reasons which have been offered in defence of the bill, I cannot
 conceal the result of my inquiry. The arguments have had so little
 effect upon my understanding, that as every man judges of others by
 himself, I cannot believe that they have any influence, even upon
 those that offer them; and, therefore, I am convinced, that this bill
 must be the result of considerations which have been hitherto
 concealed, and is intended to promote designs which are never to be
 discovered by the authors before their execution.

 With regard to these motives and designs, however artfully concealed,
 every lord in this assembly is yet at liberty to offer his
 conjectures; and therefore I shall venture to lay before you what has
 arisen in my mind, without pretending to have discovered absolute
 certainty, what such accomplished politicians have endeavoured to
 conceal.

 When I consider, my lords, the tendency of this bill, I find it
 calculated only for the propagation of diseases, the suppression of
 industry, and the destruction of mankind; I find it the most fatal
 engine that ever was pointed at a people, an engine by which those who
 are not killed will be disabled, and those who preserve their limbs,
 will be deprived of their senses.

 This bill, therefore, appears to be designed only to thin the ranks of
 mankind, and to disburden the world of the multitudes that inhabit it;
 and is, perhaps, the strongest proof of political sagacity that our
 new ministers have yet exhibited. They well know, my lords, that they
 are universally detested, and that wherever a Briton is destroyed,
 they are freed from an enemy; they have, therefore, opened the
 floodgates of gin upon the nation, that when it is less numerous, it
 may be more easily governed.

 Other ministers, my lords, who had not attained to so great a
 knowledge in the art of making war upon their country, when they found
 their enemies clamorous and bold, used to awe them with prosecutions
 and penalties, or destroy them like burglars, with prisons and
 gibbets. But every age, my lords, produces some improvement, and every
 nation, however degenerate, gives birth at some happy period of time
 to men of great and enterprising genius. It is our fortune to be
 witnesses of a new discovery in politicks; we may congratulate
 ourselves upon being contemporaries with those men who have shown that
 hangmen and halters are unnecessary in a state, and that ministers may
 escape the reproach of destroying their enemies, by inciting them to
 destroy themselves.

 This new method may, indeed, have upon different constitutions a
 different operation; it may destroy the lives of some, and the senses
 of others; but either of these effects will answer the purposes of the
 ministry, to whom it is indifferent, provided the nation becomes
 insensible, whether pestilence or lunacy prevails among them. Either
 mad or dead, the greatest part of the people must quickly be, or there
 is no hope of the continuance of the present ministry.

 For this purpose, my lords, what could have been invented more
 efficacious than an establishment of a certain number of shops at
 which poison may be vended; poison so prepared, as to please the
 palate while it wastes the strength, and to kill only by intoxication.
 From the first instant that any of the enemies of the ministry shall
 grow clamorous and turbulent, a crafty hireling may lead him to the
 ministerial slaughterhouse, and ply him with their wonder-working
 liquor, till he is no longer able to speak or think; and, my lords, no
 man can be more agreeable to our ministers than he that can neither
 speak nor think, except those who speak without thinking.

 But, my lords, the ministers ought to reflect, that though all the
 people of the present age are their enemies, yet they have made no
 trial of the temper and inclinations of posterity; our successours may
 be of opinions very different from ours; they may, perhaps, approve of
 wars on the continent, while our plantations are insulted, and our
 trade obstructed; they may think the support of the house of Austria
 of more importance to us than our own defence, and may, perhaps, so
 far differ from their fathers, as to imagine the treasures of Britain
 very properly employed in supporting the troops, and increasing the
 splendour of a foreign electorate.

 Since, therefore, it will not be denied by our ministers, that the
 affection and gratitude of posterity may atone for the obstinacy,
 blindness, and malice of the present age; since those measures which
 are now universally censured, may at some distant time be praised with
 equal unanimity; why, my lords, should they extend their vengeance to
 the succeeding generation? why should they endeavour to torture their
 limbs with pains, and load their lives with the guilt of their
 parents? why should they hinder that trade to which they must owe all
 the comforts which plenty affords? why should they endeavour to
 intercept their existence, or suffer them to exist only to be
 wretched?

 If I may once more declare my sentiments, my lords, I believe the
 ministers do not so much wish to debilitate the bodies as the
 understandings of posterity, nor so ardently desire a race of cripples
 as of fools. For cripples, my lords, can make no figure at a review,
 nor strut in a red coat with a tolerable grace; but fools are known by
 long experience to be the principal support of an army, since they are
 the only persons who are willing to pay it!

 Whatever, my lords, be the true reasons for which this bill is so
 warmly promoted, I think they ought, at least, to be deliberately
 examined; and, therefore, cannot think it consistent with our regard
 for the nation to suffer it to be precipitated into a law. The year,
 my lords, is not so far advanced, as that supplies may not be raised
 by some other method, if this should be rejected; nor do I think that
 we ought to consent to this, even though our refusal should hinder the
 supplies, since we have no right, for the sake of any advantage,
 however certain or great, to violate all the laws of heaven and earth,
 to doom thousands to destruction, and to fill the exchequer with the
 price of the lives of our fellow-subjects.

 Let us, therefore, my lords, not suffer ourselves to be driven forward
 with such haste as may hinder us from observing whither we are going;
 let us not be persuaded to precipitate our counsels by those who know
 that all delays will be detrimental to their designs, because delays
 may produce new information, and they are conscious that the bill will
 be less approved the more it is understood.

 But every reason which they can offer against the motion, is, in my
 opinion, a reason for it; and, therefore, I shall readily agree to
 postpone the clause, and no less readily to reject the bill.

 If, at last, reason and evidence are vain, if neither justice nor
 compassion can prevail, but the nation must be destroyed for the
 support of the government, let us at least, my lords, confine our
 assertions, in the preamble, to truth; let us not affirm that
 drunkenness is established by the advice or consent of the lords
 spiritual, since I am confident not one of them will so far contradict
 his own doctrine, as to vote for a bill which gives a sanction to one
 vice, and ministers opportunities and temptations to all others; and
 which, if it be not speedily repealed, will overflow the whole nation
 with a deluge of wickedness.

 Lord ISLAY next spoke to the effect following:—My lords, I have
 attended for a long time to the noble lord, not without some degree of
 uneasiness, as I think the manner in which he has treated the question
 neither consistent with the dignity of this assembly, nor with those
 rules which ought to be ever venerable, the great rules of reason and
 humanity. Yet being now arrived at a time of life in which the
 passions grow calm, and patience easily prevails over any sudden
 disgust or perturbation, I forbore to disconcert him, though I have
 known interruption produced by much slighter provocations.

 It is, my lords, in my opinion, a just maxim, that our deliberations
 can receive very little assistance from merriment and ridicule, and
 that truth is seldom discovered by those who are chiefly solicitous to
 start a jest. To convince the understanding, and to tickle the fancy,
 are purposes very different, and must be promoted by different means;
 nor is he always to imagine himself superiour in the dispute, who is
 applauded with the loudest laugh.

 To laugh, my lords, and to endeavour to communicate the same mirth to
 others, when great affairs are to be considered, is certainly to
 neglect the end for which we are assembled, and the reasons for which
 the privilege of debating was originally granted us. For doubtless, my
 lords, our honours and our power were not conferred upon us that we
 might be merry with the better grace, or that we might meet at certain
 times to divert ourselves with turning the great affairs of the nation
 to ridicule.

 But, my lords, still less defensible is this practice, when we are
 contriving the relief of misery, or the reformation of vice; when
 calamities are preying upon thousands, and the happiness not only of
 the present age, but of posterity, must depend upon our resolutions.
 He that can divert himself with the sight of misery, has surely very
 little claim to the great praise of humanity and tenderness; nor can
 he be justly exempted from the censure of increasing evils, who wastes
 in laughter and jocularity that time in which he might relieve them.

 The bill now before us has been represented by those that oppose it,
 as big with destruction, and dangerous both to the lives and to the
 virtue of the people. We have been told, that it will at once fill the
 land with sickness and with villany, and that it will be at the same
 time fatal to our trade, and to our power; yet those who are willing
 to be thought fearful of all these evils, and ardently desirous of
 averting them from their country, cannot without laughter mention the
 bill which they oppose, or enumerate the consequences which they dread
 from it, in any other language than that of irony and burlesque.

 Surely, my lords, such conduct gives reason for questioning either
 their humanity, or their sincerity; for if they really fear such
 dreadful calamities, how can they be at leisure for mirth and gaiety I
 How can they sport over the grave of millions, and indulge their vain
 ridicule, when the ruin of their country is approaching?

 But without inquiry, whether they who oppose the bill will grant their
 opposition hypocritical, or their patriotism languid, I shall lay my
 opinion of this new regulation before your lordships with equal
 freedom, though with less luxuriance of imagination, and less gaiety
 of language.

 Of this bill, notwithstanding the acuteness with which it has been
 examined, and the acrimony with which it has been censured, I am not
 afraid to affirm, that it is neither wicked nor absurd, that all its
 parts are consistent, and that the effects to be expected from it are
 sobriety and health. I cannot find, upon the closest examination,
 either that it will defeat its own end, or that the end proposed by it
 is different from that which is professed.

 The charge of encouraging vice and tolerating drunkenness, with which
 the defenders of this bill have been so liberally aspersed, may be, in
 my opinion, more justly retorted upon those that oppose it; who,
 though they plead for the continuance of a law, rigorous, indeed, and
 well intended, own that it has, by the experience of several years,
 been found ineffectual.

 What, my lords, can a drunkard or a profligate be supposed to wish,
 but that the law may still remain in its present state, that he may
 still be pursued in a track by which he knows how to escape, and
 opposed by restraints which he is able to break? What can he desire,
 but that the book of statutes should lie useless, and that no laws
 should be made against him, but such as cannot be put in execution?

 The defects of the present law, are, indeed, very numerous; nor ought
 it to be continued, even though no other were to be substituted. It
 seems to suppose the use of distilled liquors absolutely unlawful,
 and, therefore, imposed upon licenses a duty so enormous, that only
 three were taken in the whole kingdom, and the people were therefore
 obliged to obtain by illegal methods, what they could not persuade
 themselves wholly to forbear.

 The method of detecting offenders was likewise such as gave
 opportunity for villany to triumph over innocence, and for perjury to
 grow rich with the plunder of the poor. Even charity itself might be
 punished by it; and he that gave a glass of spirits to a man fainting
 under poverty, or sickness, or fatigue, might be punished as a
 retailer of spirits without a license.

 These defects, which were not seen when the law was made, soon excited
 a dislike. No man enforced the execution of it, because every man knew
 that on some occasions he might himself break it; and they who
 suffered for the violation of it, were often pitied by those whose
 office obliged them to punish them. Thus the law, after having been
 executed a few months with rigour, was laid aside as impracticable,
 and appears now to be tacitly repealed; for it is apparently an empty
 form without effect.

 If, therefore, the use of spirits be so destructive as is generally
 allowed, it is surely necessary, that the legislature should at last
 repair the defects of the former law, and the nation should not be
 vitiated and ruined, without some endeavours for its preservation;
 and, in my opinion, to lay a double duty upon these liquors, is very
 rational and prudent. An increase of the price must lessen the
 consumption.

 To what degree the consumption will be diminished by this new duty, I
 am not able to foretel; but, undoubtedly, some diminution will be
 produced, and the least diminution will afford us this comfort, that
 the evil does not increase upon us, and that this law is, therefore,
 better than that which we have repealed.

 For this reason, my lords, I approve the present bill, without
 inquiring whether it is perfect; it is sufficient for me, in the
 present exigence, that the nation will gain something by the change,
 and the people will be drawn nearer to sobriety, temperance, and
 industry.

 Thus, my lords, without paying any regard to the determination of the
 other house, I think the bill sufficiently defensible by reason and
 policy; nor can I conceal my opinion, that those who oppose it are the
 real enemies of their country.

 [The question, whether the house should be now resumed, was then put
 and determined in the negative by 56 against 85.

 The other clauses were then read, and agreed to.

 The course of their proceedings then required, that a day should be
 appointed for the third reading, and lord SANDWICH therefore rose, and
 spoke to the following effect:]

 My lords, as the importance of the bill now before us justly demands
 the maturest consideration, it is not without unusual concern, that I
 observe the absence of many lords, for whose wisdom and experience I
 have the highest veneration, and whom I esteem equally for their
 penetration and their integrity. I should hope, that all those who
 feel in their hearts the love of their country, and are conscious of
 abilities to promote its happiness, would assemble on this great
 occasion, and that the collective wisdom of this house would be
 exerted, when the lives and fortunes, and, what is yet more worthy of
 regard, the virtue of the people is involved in the question.

 As there can be no avocations which can possibly withhold a wise man
 from counsels of such moment to his country, to himself, and to his
 posterity; as there is no interest equivalent to the general
 happiness; I cannot suppose that either business or pleasure detain
 those who have not attended at the examination of this bill; and
 therefore imagine, that they are absent only because they have not
 been sufficiently informed of the importance of the question that was
 this day to be discussed.

 It is therefore, my lords, necessary, in my opinion, that on the day
 of the third reading they be again summoned to attend, that the law
 which is allowed to be only an experiment, of which the event is
 absolutely uncertain, may be examined with the utmost care; that all
 its consequences may be known, so far as human wisdom is able to
 discover, and that we may at least be exempt from the imputation of
 being negligent of the welfare of our country, and of being desirous
 of avoiding information or inquiry, lest they should retard our
 measures or contradict our assertions.

 But since it is reasonable to believe, my lords, that many of those,
 who might assist us in this difficult inquiry, are now in the country,
 it is necessary, that our summons may have the effect which is
 desired, to defer the reading for some time. For to what purpose will
 it be to require their presence at a time at which we know it is
 impossible for them to comply with our orders? To direct what cannot
 be done is surely in its own nature absurd and contemptible, and on
 this occasion will expose not only our understanding but our honesty
 to doubts; for it will be imagined, that we are only endeavouring to
 make false shows of caution and accuracy, and that we in reality
 desire to determine without the concurrence of those whose presence we
 publickly require.

 I therefore move, that the third reading of this bill may be delayed
 five days, and that immediate summons be issued for all lords to
 attend.

 Lord CARTERET spoke next in substance as follows:—My lords, if it is
 the intention of the noble lords to debate once more the usefulness or
 expedience of this bill, if they have any new argument to produce, or
 are desirous of another opportunity to repeat those which have been
 already heard, I hope they will not long withhold, either from
 themselves or their opponents, that satisfaction.

 Your lordships are so well acquainted with the state of the publick,
 and know so well the danger of the liberties of the continent, the
 power of the enemies whom we are to oppose, the dreadful consequences
 of an unsuccessful opposition, and the necessity of vigour and
 expedition to procure success, that it cannot be necessary to urge the
 impropriety of delaying the bill from which the supplies are to be
 expected.

 The convenience of deferring this bill, however plausibly represented
 by the noble lord who made the motion, is overbalanced by the
 necessity of considering it to-morrow. Necessity is an argument which
 110 acuteness can overthrow, and against which eloquence will be
 employed to little purpose. I therefore, my lords, oppose the motion,
 not that it is unreasonable in itself, but because it cannot be
 admitted; I recommend despatch on this occasion, not because it is
 barely right, but because it is absolutely necessary.

 Lord HERVEY then rose up and spoke to the following effect:—My lords,
 it is always the last resource of ministers to call those measures
 necessary which they cannot show to be just; and when they have tried
 all the arts of fallacy and illusion, and found them all baffled, to
 stand at bay, because they can fly no longer, look their opponents
 boldly in the face, and stun them with the formidable sound of
 necessity.

 But it is generally the fortune of ministers to discover necessity
 much sooner than they whose eyes are not sharpened by employments;
 they frequently call that necessity, on which no other man would
 bestow the title of expediency; and that is seldom necessary to be
 done, which others do not think necessary to be avoided.

 At present, my lords, I see nothing necessary but what is equally
 necessary at all times, that we do our duty to our country, and
 discharge our trust, without suffering ourselves to be terrified with
 imaginary dangers or allured by imaginary benefits. The war which is
 said to produce the necessity of this bill, is, in my opinion, not
 necessary in itself: and, if your lordships differ from me in that
 sentiment, it must yet be allowed, that there is time sufficient to
 provide supplies by new methods.

 But, my lords, if the motion, in which I concur, be overruled on a
 pretence of necessity, it will show an eager desire to hasten a bill,
 which, if referred to any twelve men, not of either house of the
 senate, their examination would terminate in this, that they bring it
 in guilty of wilful murder.

 Lord CHOLMONDELEY spoke next, in substance as follows:—My lords, as
 there is no doubt but particular measures may be sometimes necessary,
 I discover no reason that ought to hinder the mention of that
 necessity; for surely where it can be asserted with truth, it is the
 most powerful of all arguments, and cannot be wisely or honestly
 neglected.

 In the present case, my lords, I can discover no impropriety in
 mentioning it; for I suppose that noble lord did not intend to
 restrain it to the most rigorous sense; he did not mean, that there is
 the same necessity of reading this bill to-morrow for the success of
 the war, as of extinguishing a fire for the preservation of a town;
 but that the reasons for despatch absolutely overbalanced all the
 pleas that could be offered for delays.

 This necessity, my lords, I am not ashamed to assert after him; nor
 can I think it consistent with common prudence, in the present
 situation of our affairs, to defer the third reading beyond to-morrow;
 for the supplies which this bill must produce, are to be employed in
 attempts of the utmost importance, and which cannot fail without the
 ruin of a great part of mankind, and an irreparable injury to this
 nation.

 I cannot, therefore, but confess my surprise at the vehemence with
 which this bill is opposed; vehemence so turbulent and fierce, that
 some lords have been transported beyond that decency which it is our
 duty and our interest to preserve in our deliberations; nor have
 restrained themselves from expressions, which, upon reflection, I
 believe they will not think defensible; from among which I cannot but
 particularize the horrid and opprobrious term of murder.

 The reverend prelates, who have spoken against the bill, may be easily
 believed to be as zealous for virtue as those who have indulged
 themselves in this violence of language; yet they have never charged
 those who defend the measures now proposed with the guilt of murder,
 but have decently delivered their own opinions, without, reproaching
 those who differ from them.

 For my part, my lords, as I cannot think the motion for farther delay,
 seasonable or proper, or necessary to the discovery of truth, or
 consistent with the welfare of the nation, it is my resolution to vote
 against it.

 The duke of BEDFORD spoke next, in substance as follows:—My lords,
 the ardour with which the noble lord appears to resent the indignity
 offered to the bill, shows only that he himself approves it, but not
 that it deserves the approbation of the house.

 I think it of use, notwithstanding the plausible pleas of decency or
 politeness, that every thing should in this house be called by its
 right name, that we may not dispute for one thing, and vote for
 another; and since the bill will certainly destroy multitudes, if it
 promotes the sale of distilled spirits, and it has been proved that it
 will promote it, I know not by what appellation to denominate its
 effects, if that be denied me, which has been already used.

 [The speaker then put the question in form, "Is it your lordships'
 pleasure, that the third reading of the bill be put off for five
 days?" It was resolved in the negative by 52 to 29.

 It was then ordered, that the bill should be read the third time on
 the day following, and that the lords should be summoned to attend.

 On the next day, the house, according to the order, met, and another
 debate ensued, which was begun by lord HERVEY, who spoke in substance
 as follows:]

 My lords, the tendency of the bill, which we are now to approve or
 reject, is so apparently destructive to the ends of government, so
 apparently dangerous to publick happiness, and so contrary to the
 institutions of the most celebrated lawgivers, and the policy of the
 most flourishing nations, that I still continue to think it my duty to
 struggle against it.

 Almost every legislator of the world, my lords, from whatever original
 he derived his authority, has exerted it in the prohibition of such
 foods as tended to injure the health, and destroy the vigour of the
 people for whom he designed his institutions.

 The great instructor of the jews, who delivered his laws by divine
 authority, prohibited the use of swine's flesh, for no other cause, so
 far as human reason is able to discover, than that it corrupted the
 blood, and produced loathsome diseases and maladies which descended to
 posterity; and, therefore, in prohibiting, after this example, the use
 of liquors which produce the same effects, we shall follow the
 authority of the great governour of the universe.

 The author of another religion, a religion founded, indeed, on
 superstition and credulity, but which prevails over a very great part
 of the earth, has laid his followers under restraints still more
 severe; he has forbidden them to dispel their cares, or exalt their
 pleasures, with wine, has banished from their banquets that useful
 opponent of troublesome reflection, and doomed all those who receive
 his law, not to sobriety only, but to abstinence.

 The authority of this man, my lords, cannot indeed be urged as
 unexceptionable and decisive; but the reception of his imposture shows
 at least, that he was not unacquainted with human nature, and that he
 knew how to adapt his forgeries to the nations among which he vented
 them; nor can it be denied, but the prohibition of wine was found
 generally useful, since it obtained so ready a compliance.

 All nations in the world, my lords, in every age of which there remain
 any historical accounts, have agreed in the necessity of laying
 restraint upon appetite, and setting bounds to the wantonness of
 luxury; every legislature has claimed and practised the right of
 withholding those pleasures which the people have appeared inclined to
 use to excess, and preferring the safety of multitudes whom liberty
 would destroy, to the convenience of those who would have enjoyed it
 within the limits of reason and of virtue.

 The welfare of the publick, my lords, has always been allowed the
 supreme law; and when any governours sacrifice the general good either
 to private views, or temporary convenience, they deviate at once from
 integrity and policy, they betray their trust, and neglect their
 interest.

 The prohibition of those commodities which are instrumental to vice,
 is not only dictated by policy but nature; nor does it, indeed,
 require much sagacity, when the evil is known, to find the proper
 remedy; for even the Indians, who have not yet reduced the art of
 government to a science, nor learned to make long harangues upon the
 different interests of foreign powers, the necessity of raising
 supplies or the importance and extent of manufactures, have yet been
 able to discover, that distilled spirits are pernicious to society,
 and that the use of them can only be hindered by prohibiting the sale.

 For this reason, my lords, they have petitioned, that none of this
 delicious poison should be imported from. Britain; they have desired
 us to confine this fountain of wickedness and misery to stream in our
 own country, without pouring upon them those inundations of
 debauchery, by which we are ourselves overflowed.

 When we may be sent with justice to learn from the rude and ignorant
 Indians the first elements of civil wisdom, we have surely not much
 right to boast of our foresight and knowledge; we must surely confess,
 that we have hitherto valued ourselves upon our arts with very little
 reason, since we have not learned how to preserve either wealth or
 virtue, either peace or commerce.

 The maxims of our politicians, my lords, differ widely from those of
 the Indian savages, as they are the effects of longer consideration,
 and reasonings formed upon more extensive views. What Indian, my
 lords, would have contrived to hinder his countrymen from drunkenness,
 by placing that liquor in their houses which tempted them to excess;
 or would have discovered, that prohibition only were the cause of
 boundless excesses; that to subdue the appetite nothing was necessary
 but to solicit it; and that what was always offered would never be
 received? The Indians, in the simplicity of men unacquainted with
 European and British refinements, imagined, that to put an end to the
 use of any thing, it was only necessary to take it away; and
 conceived, that they could not promote sobriety more effectually, than
 by allowing the people nothing with which they could be drunk.

 But if our politicians should send missionaries to teach them the art
 of government, they would quickly be shown, that if they would
 accomplish their design, they must appoint every tenth man among them
 to distribute spirits to the nine, and to drink them himself in what
 quantity they shall desire, and that then the peace of their country
 will be no longer disturbed by the quarrels of debauchery.

 It is, indeed, not without amazement, that I hear this bill seriously
 defended as a scheme for suppressing drunkenness, and find some lords,
 who admit that fifty thousand houses will be opened for the publick
 sale of spirits, assert that a less quantity of spirits will be sold.

 The foundation of this opinion is in itself very uncertain; for
 nothing more is urged, but that all who sell under the sanction of a
 license, will be ready to inform against those by whom no license has
 been purchased; and that, therefore, fifty thousand licensed retailers
 may hurt a greater number who now sell spirits in opposition to the
 law.

 All this, my lords, is very far from certainty; for it cannot be
 proved, that there are now so great a number of retailers as this act
 may produce: it is likely that security will encourage many to engage
 in this trade, who are at present deterred from it by danger. It is
 possible, that those who purchase licenses may nevertheless forbear to
 prosecute those that sell spirits without the protection of the law.
 They may forbear, my lords, from the common principles of humanity,
 because they think those poor traders deserve rather pity than
 punishment; they may forbear from a principle that operates more
 frequently, and too often more strongly; a regard to their own
 interest. They may themselves offend the law by some other parts of
 their conduct, and may be unwilling to provoke an inspection into
 their own actions, by betraying officiously the faults of their
 neighbours; or they may be influenced by immediate terrours, and
 expect to be hunted to death by the rage of the populace.

 All these considerations may be urged against the only supposition
 that has been made, with any show of reason, in favour of the bill;
 and of these various circumstances, some one or other will almost
 always be found. Every man will have either fear or pity, because
 almost every good man is inclined to compassion, and every wicked man
 is in danger from the law; and I do not see any reason for imagining
 that the people will tolerate informers more willingly now than in the
 late years.

 But suppose it should be granted, though it cannot be certain, and has
 not yet been shown to be probable, that the clandestine trade will be
 interrupted; I am not able to follow these ministerial reasoners
 immediately to the consequence which they draw from this concession,
 and which must be drawn from it, if it be of any use in the decision
 of the question, nor can see that the consumption of spirituous
 liquors will be made less.

 Let us examine, my lords, the premises and the consequences together,
 without suffering our attention to be led astray by useless
 digressions. Spirits will be now sold only with license! therefore
 less will be sold than when it was sold only by stealth!

 Surely, my lords, such arguments will not much influence this
 assembly. Why, my lords, should less be bought now than formerly? It
 is not denied, that there will be in every place a licensed shop,
 where drunkards may riot in security; and what can be more inviting to
 wretches who place in drunkenness their utmost felicity I If you
 should favourably suppose no more to be sold, yet why should those who
 now buy any supposed quantity, buy less when the restraint is taken
 away?

 If it be urged, that the present law does in reality impose no
 restraint, the intended act will make no alteration. There is no real
 prohibition now, there will be no nominal prohibition hereafter; and,
 therefore, the law will only produce what its advocates expect from
 it, a yearly addition to the revenue of the government. But, my lords,
 let us at last inquire to what it is to be imputed, that the present
 law swells the statute book to no purpose? and why this pernicious
 trade is carried on with confidence and security, in opposition to the
 law? It will not surely be confessed, that the government has wanted
 authority to execute its own laws; that the legislature has been awed
 by the populace, by the dregs of the populace, the drunkards and the
 beggars! Yet when the provisions made for the execution of a law so
 salutary, so just, and so necessary, were found defective, why were
 not others substituted of greater efficacy? Why, when one informer was
 torn in pieces, were there not new securities proposed to protect
 those who should by the same offence displease the people afterwards?

 The law, my lords, has failed of a great part of its effect; but it
 has failed by cowardice on one part, and negligence on another; and
 though the duty, as it was laid, was in itself somewhat invidious, it
 would, however, have been enforced, could the revenue have gained as
 much by the punishment as was gained by the toleration of debauchery.
 It has, however, some effect; it may be imagined, that no man can be
 trusted where he is not known, and that some men are known too well to
 be trusted; and, therefore, many must be occasionally hindered from
 drinking spirits, while the law remains in its present state; who,
 when houses are set open by license, will never want an opportunity of
 complying with their appetites, but may at any time enter confidently,
 and call for poison, and mingle with numerous assemblies met only to
 provoke each other to intemperance by a kind of brutal emulation and
 obstreperous merriment.

 This bill, therefore, my lords, is, as it has been termed, only an
 experiment; an experiment, my lords, of a very daring kind, which none
 would hazard but empirical politicians. It is an experiment to
 discover how far the vices of the populace may be made useful to the
 government, what taxes may be raised upon poison, and how much the
 court may be enriched by the destruction of the subjects.

 The tendency of this bill is so evident, that those who appeared as
 its advocates have rather endeavoured to defeat their opponents by
 charging their proposals with absurdity, than by extenuating the ill
 consequence of their own scheme.

 Their principal charge is, that those who oppose the bill recommend a
 total prohibition of all spirits. This assertion gives them an
 opportunity of abandoning their own cause, to expatiate upon the
 innocent uses of spirits, of their efficacy in medicine, and their
 convenience in domestick business, and to advance a multitude of
 positions which they know will not be denied, but which may be at once
 made useless to them, by assuring them, that no man desires to destroy
 the distillery for the pleasure of destroying it, or intends any thing
 more than some provisions which may hinder distilled spirits from
 being drunk by common people upon common occasions.

 Having thus obviated the only answer that has hitherto been made to
 the strong arguments which have been offered against the bill, I must
 declare, that I have heard nothing else that deserves an answer, or
 that can possibly make any impression in favour of the bill; a bill,
 my lords, teeming with sedition and idleness, diseases and robberies;
 a bill that will enfeeble the body, corrupt the mind, and turn the
 cities of this populous kingdom into prisons for villains, or
 hospitals for cripples; and which I think it, therefore, our duty to
 reject.

 Lord LONSDALE next spoke to the effect following:—My lords, the
 bill, on which we are now finally to determine, is of such a tendency,
 that it cannot be made a law, without an open and avowed disregard of
 all the rules which it has been hitherto thought the general interest
 of human nature to preserve inviolable. It is opposite at once to the
 precepts of the wise, and the practice of the good, to the original
 principles of virtue and the established maxims of policy.

 I shall, however, only consider it with relation to policy, because
 the other considerations will naturally coincide; for policy is only
 the connexion of prudence with goodness, and directs only what virtue
 each particular occurrence requires to be immediately practised.

 The first principle of policy, my lords, teaches us, that the power
 and greatness of a state arises from the number of its people;
 uninhabited dominions are an empty show, and serve only to encumber
 the nation to which they belong; they are a kind of pompous ornaments,
 which must be thrown away in time of danger, and equally unfit for
 resistance and retreat.

 In the present war, my lords, if the number of our people were equal
 to that of the two nations against which we are engaged, the
 narrowness of our dominions would give us a resistless superiority; as
 we have fewer posts to defend, we might send more forces to attack our
 enemies, who must be weak in every part, because they must be
 dispersed to a very great extent. The torrent of war, as a flood of
 water, is only violent while it is confined, but loses its force as it
 is more diffused.

 In consequence of this maxim, my lords, it is proposed, that because
 we are at war against two mighty powers, we shall endeavour to destroy
 by spirits at home, those who cannot fall by the sword of the enemy,
 and that we endeavour to hinder the production of another generation;
 for it is well known, my lords, and has in this debate been
 universally allowed, that the present practice of drinking spirits
 will not only destroy the present race, but debilitate the next.

 This surely, my lords, is a time at which we ought very studiously to
 watch over the preservation of those lives which we are not compelled
 to expose, and endeavour to retrieve the losses of war by encouraging
 industry, temperance, and sobriety.

 Another principle of government which the wisdom of our progenitors
 established, was to suppress vice with the utmost diligence; for as
 vice must always produce misery to those whom it infects, and danger
 to those who are considered as its enemies, it is contrary to the end
 of government; and the government which encourages vice is necessarily
 labouring for its own destruction; for the good will not support it,
 because they are not benefited by it, and the wicked will betray it,
 because they are wicked.

 How little then, my lords, do our sagacious politicians understand
 their own interest by promoting drunkenness and luxury, of which the
 natural train of consequences are idleness, necessity, wickedness,
 desperation, sedition, and anarchy! How little do they understand what
 it is that gives stability to the fabrick of our constitution, if they
 imagine it can long stand, when it is not supported by virtue.

 In consequence of these maxims, another may be advanced, that all
 trades which tend to impair either the health or virtue of the people,
 should be interdicted; for since the strength of the community
 consists in the number and happiness of the people, no trade deserves
 to be cultivated which does not contribute to the one or the other;
 for the end of trade, as of all other human attempts, is the
 attainment of happiness.

 If any trade that conduces not to the happiness of the community by
 increasing either the number or the virtue of the people, be
 industriously cultivated, the legislature ought to suppress it; if any
 manufacture that administers temptations to wickedness be flourishing
 and extensive, it has already been too long indulged; and the
 government can atone for its remissness only by rigorous inhibition,
 severe prosecutions, and vigilant inquiries.

 That the trade of distilling, my lords, had advanced so fast among us,
 that our manufacturers of poison are arrived at the utmost degree of
 skill in their profession, and that the draughts which they prepare
 are greedily swallowed by those who rarely look beyond the present
 moment, or inquire what price must be paid for the present
 gratification; that the people have been so long accustomed to daily
 stupefaction, that they are become mutinous, if they are restrained
 from it; and that the law which was intended to suppress their luxury
 cannot, without tumults and bloodshed, be put in execution, are, in my
 opinion, very affecting considerations, but they can surely be of no
 use for the defence of this bill.

 The more extensive the trade of distilling, the more must swallow the
 poison which it affords; the more palatable the liquor is made, the
 more dangerous is the temptation; and the more corrupt the people are
 become, the more urgent is the necessity of extirpating those that
 have corrupted them.

 I am not, my lords, less convinced of the importance of trade, than
 those lords who have spoken in the most pathetick language for the
 continuance of the manufacture; but my regard for trade naturally
 determines me to vote against a bill by which idleness, the pest of
 commerce, must be encouraged, and those hands, by which our trade is
 to be carried on, must be first enfeebled, and soon afterwards
 destroyed.

 Nor is this kind of debauchery, my lords, less destructive to the
 interest of those whose riches consist in lands, than of those who are
 engaged in commerce; for it undoubtedly hinders the consumption of
 almost every thing that land can produce; of that corn which should be
 made into bread, and brewed into more wholesome drink; of that flesh
 which is fed for the market, and even of that wool which should be
 worked into cloth. It has been often mentioned ludicrously, but with
 too much truth, that strong liquors are to the meaner people, meat,
 drink, and clothes; that they depend upon them alone for sustenance
 and warmth, and that they desire to forget their wants in drunkenness
 rather than supply them. If we, therefore, examine this question with
 regard to trade, we shall find, that the money which is spent in
 drunkenness for the advantage only of one distiller, would support, if
 otherwise expended, a great number of labourers, husbandmen, and
 traders; since one man employed at the still may supply with the means
 of debauchery such numbers as could not be furnished with innocent
 victuals and warm clothes, but by the industry of many hands, and the
 concurrence of many trades.

 Numbers, my lords, are necessary to success in commerce as in war; if
 the manufacturers be few, labour will be dear, and the value of the
 commodity must always be proportioned to the price of labour.

 These, my lords, are the arguments by which I have hitherto been
 incited to oppose this bill, which I have not found that any of its
 defenders can elude or repel; for they content themselves with a
 cowardly concession to the multitude, allow them to proceed in
 wickedness, confess they have found themselves unable to oppose their
 sovereign pleasure, or to withhold them from pursuing their own
 inclinations; and, therefore, have sagaciously contrived a scheme, by
 which they hope to gain some advantage from the vices which they
 cannot reform.

 But who, my lords, can, without horrour and indignation, hear those
 who are entrusted with the care of the publick, contriving to take
 advantage of the ruin of their country?

 Let others, my lords, vote as their consciences will direct them, I
 shall likewise follow the dictates of my heart, and shall avoid any
 concurrence with a scheme, which, though it may for a time benefit the
 government, must destroy the strength and virtue of the people, and at
 once impair our trade and depopulate our country.

 Lord CARTERET then rose up, and spoke in substance as follows:—My
 lords, the warmth with which this debate has been hitherto carried on,
 and with which the progress of this bill has been opposed, is, in my
 opinion, to be imputed to strong prejudices, formed when the question
 was first proposed; by which the noble lords have been incited to warm
 declamations and violent invectives; who, having once heated their
 minds with suspicions, have not been able to consider the propositions
 before them with calmness and impartiality; but have pursued their
 first notions, and have employed their eloquence in displaying the
 absurdity of positions never advanced, and the mischief of
 consequences which will never be produced.

 It is first to be considered, my lords, that this bill is intended,
 not to promote, but to hinder, the consumption of spirituous liquors;
 it is, therefore, by no means necessary to expatiate upon that which
 is presupposed in the bill, the pernicious quality of spirits, the
 detestable nature of drunkenness, the wickedness or miseries which are
 produced by it. Almost all that has been urged by the noble lords who
 have spoken with the greatest warmth against the bill, may reasonably
 be conceived to have been advanced for it by those who projected it;
 of whom it may be justly imagined, that they were fully convinced how
 much spirits were abused by the common people, and how much that abuse
 contributed to the wickedness which at present prevails amongst us,
 since they thought it necessary to prevent them by a new law.

 But, my lords, when they saw that the abuse of distilled liquors was
 in a very high degree detrimental to the publick, they saw, likewise,
 that the trade of distilling was of great use; that it employed great
 numbers of our people, and consumed a great part of the produce of our
 lands; and that, therefore, it could not be suppressed, without
 injuring the publick, by reducing many families to sudden poverty, and
 by depriving the farmers of a market for a great part of their corn.
 In the plains of the western part of this island, the grain that is
 chiefly cultivated is barley, and that barley is chiefly consumed by
 the distillers; nor, if they should be at once suppressed, could the
 husbandman readily sell the produce of his labour and his grounds, or
 the landlord receive rent for his estate; since it would then produce
 nothing, or what is in effect the same, nothing that could be sold.

 It is, indeed, possible, my lords, that the Dutch might buy it; but
 then it must be considered, that we must pay them money for the
 favour, since we allow a premium upon exportation, and that we shall
 buy it back again in spirits, and, consequently, pay them for
 manufacturing our own product. For it is not to be imagined, that any
 law will immediately reclaim the dispositions, or reform the appetites
 of the people. They are well known to have drank spirits before they
 were made in our country, and to indulge themselves at present in many
 kinds of luxury which are yet loaded with a very high tax. It is not,
 therefore, probable, that upon the imposition of a high duty they will
 immediately desist from drinking spirits; they will, indeed, as now,
 drink those which can be most easily procured; and if, by a high tax
 suddenly imposed, foreign spirits be made cheaper than our own,
 foreign spirits will only be used, our distillery will be destroyed,
 and our people will yet not be reformed.

 That heavy taxes will not deter the people from any favourite
 enjoyment, has been already shown by the unsuccessfulness of the last
 attempt to restrain them from the use of spirits, and may be every day
 discovered from the use of tobacco, which is universally taken by the
 common people, though a very high duty is laid upon it, and though a
 king thought it so pernicious that he employed his pen against it. The
 commons, therefore, prudently forbore to use violent measures, which
 might disgust the people, but which they had no reason to believe
 sufficient to reform them, and thought it more expedient to proceed by
 more gentle methods, which might operate by imperceptible degrees, and
 which might be made more forcible and compulsive, if they should be
 found ineffectual.

 Another evil will by this method, likewise, be avoided, which is the
 certain consequence of high duties; this tax will produce no
 clandestine frauds nor rebellious defiance of the legislature; the
 distillers will not be tempted to evade this impost by perjuries, too
 often practised where the profit of them is great, nor smugglers to
 assemble in numerous troops with arms in their hands, and carry
 imported liquors through the country by force, in opposition to the
 officers of the customs, and the laws of the nation. That this,
 likewise, is practised upon other occasions to escape heavy taxes, all
 the weekly papers inform us; nor are there many months in which some
 of the king's officers are not maimed or murdered doing of their duty.

 All these evils, my lords, and a thousand others, will be avoided by
 an easy tax; in favour of which I cannot but wonder, that it should be
 necessary to plead so long, since every nation, which has any
 pretension to civility or a regular government, will agree, that heavy
 imposts are not to be wantonly inflicted, and that severity is never
 to be practised till lenity has failed.

 It, therefore, appears to me, my lords, that justice, reason, and
 experience, unite in favour of this bill; and that nothing is to be
 feared from it, but that it will not be sufficiently coercive, nor
 restrain the abuse of spirits so much as is hoped by those that have
 stood up in its vindication. That it can encourage drunkenness, or
 increase the consumption of distilled liquors, is surely impossible;
 for they are now drunk without restraint; and therefore no restraint
 will be taken away: and since their price must be increased by a
 double duty, it may reasonably be conceived, that those who now spend
 all that they can gain by their labour in drunkenness, must be content
 with less than before, because they will have no more to spend; and
 what has hitherto enabled them to riot in debauchery will no longer be
 sufficient for the same purposes; the same excess will require more
 money, and more money cannot be had.

 I do not affirm, my lords, that the success of this bill is
 demonstrably certain; nor can I deny that many arguments have been
 alleged against it which cannot easily be confuted; all that I can
 venture to assert is, that in my opinion, the reasons for the bill
 preponderate, not that those against it, are without weight.

 Of this, at least, we are certain, that the bill can produce no ill
 consequences; and that if the experience of the ensuing year shall
 show it to be ineffectual, it may be amended in the next session by
 new provisions, which we shall be then more able to adjust for the
 benefit of the publick.

 All laws, especially those which regard complicated and intricate
 affairs, have been perfected by degrees; experience has discovered
 those deficiencies which sagacity could not foresee, and the progress
 of human wisdom has been always slow. To charge any scheme with
 imperfection, is only to allege that it is the production of men, of
 beings finite in their capacity, and liable to errour; nor do I see
 what can be recommended to such beings, more than what the government
 is now endeavouring to practise, that nothing should be done
 precipitately, and that experience should always be trusted rather
 than conjecture.

 Lord LONSDALE next spoke to the effect following:—My lords, the
 arguments of the noble lord have by no means influenced me to alter my
 opinion; nor do I now rise up to pronounce a recantation of any of my
 former assertions, but to explain one of them, which the noble lord
 has been pleased to controvert.

 He observes, in opposition to my argument, that the distillery
 contributes to the consumption of the produce of our grounds, and, by
 consequence, to the advantage of those who possess them; but I, my
 lords, am inclined to believe that it produces a contrary effect, and
 that it hinders the consumption, even of that grain which is employed
 in it.

 We may reasonably suppose, my lords, that they who now drink distilled
 liquors, would, if they were debarred from them, endeavour to obtain
 from ale and beer the same renovation of their vigour, and relaxation
 of their cares; and that, therefore, more ale would be brewed, as
 there would be more purchasers: if, therefore, the same quantity of
 malt, which is sufficient, when distilled, to produce intoxication,
 would, when brewed into ale, have the same effect, the consumption
 would still be the same, whether ale or spirits were in use; but it is
 certain, that the fourth part of the malt which is necessary to
 furnish ale for a debauch, will, when exalted in the still, be
 sufficient to satisfy the most greedy drunkard; and it is, therefore,
 evident, that he who drinks ale, consumes more barley by three parts
 in four than he who indulges, the use of spirits, supposing them both
 equally criminal in the excess of their enjoyments.

 The noble lord has taken occasion to mention tobacco as an instance of
 the obstinacy with which the people persevere in a practice to which
 they are addicted. Of the obstinacy of the people, my lords, I am
 sufficiently convinced; but hope that it will never be able to
 overpower the legislature, who ought to enforce their laws, and
 invigorate their efforts in proportion to the atrociousness of the
 corruption which they are endeavouring to extirpate: nor do I think so
 meanly of government, as to believe it unable to repress drunkenness
 or luxury, or in danger of being subverted in a contest about spirits
 or tobacco.

 Tobacco, indeed, has not properly been produced as an instance; for I
 never heard, that however it may be disapproved by particular men, of
 whatever rank or abilities, it was prohibited by law; nor should I
 think any such prohibition necessary or reasonable; for tobacco, my
 lords, is not poison, like distilled spirits, nor is the use of it so
 much injurious to health, as offensive to delicacy.

 The poisonous and destructive quality of these liquors is confessed by
 the noble lord, a confession with which I find it very difficult to
 reconcile his solicitude for the distillery; for when it is once
 granted, that spirits corrupt the mind, weaken the limbs, impair
 virtue, and shorten life, any arguments in favour of those who
 manufacture them come too late, since no advantage can be equivalent
 to the loss of honesty and life. When the noble lord has urged that
 the distillery employs great numbers of hands, and, therefore, ought
 to be encouraged, may it not, upon his own concession, be replied,
 that those numbers are employed in murder, and that their trade ought,
 like that of other murderers, to be stopped? When he urges that much
 of our grain is consumed in the still, may we not answer, and answer
 irresistibly, that it is consumed by being turned into poison, instead
 of bread? And can a stronger argument be imagined for the suppression
 of this detestable business, than that it employs multitudes, and that
 it is gainful and extensive?

 Nor can I discover, my lords, how the care of preserving the
 distillery is consistent with the ends which the preamble in this bill
 declares to be proposed, or which the advocates for it appear to
 desire. If the consumption of distilled spirits is to be hindered, how
 is the distillery to remain uninjured? If the trade of distilling is
 not to be impaired, what shall hinder the consumption of spirits? So
 far as this bill operates, the distillers must be impoverished by it;
 and if they may properly and justly suffer a small diminution of their
 profit for a small advantage to the publick, why will not a greater
 benefit be equivalent to a greater diminution?

 Nothing, my lords, is more apparent, than that the real design of this
 bill, however its defenders may endeavour to conceal it in the mist of
 sophistry, is to lay only such a tax as may increase the revenue; and
 that they have no desire of suppressing that vice which may be made
 useful to their private purpose, nor feel any regret to fill the
 exchequer by the slaughter of the people.

 Lord AYLESFORD then rose up, and spoke to the following purpose:—My
 lords, the noble lord who spoke last in defence of this new scheme,
 appears to have imbibed very strong prejudices in favour of the
 distillery, from which he finds it practicable to draw large sums for
 the support of the measures which have been already formed, and which
 he, therefore, considers as the most important and beneficial trade of
 the British nation.

 It is not improbable, my lords, that in a short time all the
 provisions which have been made by the wisdom of our ancestors for the
 support of the woollen manufacture, will be transferred for the
 encouragement of the distillery, which appears to be at present the
 reigning favourite; for it is evident, that both manufactures cannot
 subsist together, and that either must be continued by the ruin of the
 other.

 Of these rivals, which is doomed to fall we may conjecture from the
 encomium just now bestowed upon the prudence of the commons, by whom
 the darling distillery has been so tenderly treated; yet that the
 trade, in which the bounty of nature has enabled us to excel all other
 nations of the world, may not be suffered to perish in silence, I will
 take this opportunity to declare, that this boasted prudence can, in
 my opinion, produce no other effects than poverty and ruin, private
 calamities, and general wickedness; that by encouraging drunkenness at
 the expense of trade, it will stop all the currents by which the gold
 of foreign nations has flowed upon us, and expose us to conquest and
 to slavery.

 [Thus ended this memorable debate. The question being put, was
 determined in favour of the bill by 57 against 38.]

 END

*** END OF THE PROJECT GUTENBERG EBOOK THE WORKS OF SAMUEL JOHNSON, LL.D. VOLUME 11. ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/2925001140873602048_10352-cover.png
The Works of Samuel Johnson, LL.D. Volume
1.

Samuel Johnson

Project Gutenberg

