

90-5

0507

THE
NORFOLK SCHEME:
OR A
LETTER
TO
William Pulteney, Esq;
ON THE
Present Posture of Affairs,

PARTICULARLY
With Relation to the Scheme for altering the
Method of Collecting the Revenues, by
converting the Customs into Excises, shew-
ing the dangerous Consequences of such an
Innovation; and Reasons offered to the Ho-
nourable House of Commons against main-
taining two *Standing Armies* in Time of
Peace, *viz.* one of *Excise-Men*, the other
of *Regular Forces*.

THE SECOND EDITION.

L O N D O N :

Printed for J. WILFORD, behind the Chapter House,
in *St. Paul's Church-Yard*. M,DCC,XXXIII.

(Price One Shilling.)

10

T H E
P R E F A C E.

*T*HE universal Alarm and Terror which the Report of a General Excise being intended to be laid upon all Commodities has spread throughout the Kingdom, amongst Persons of all Ranks and Conditions, shews evidently that there is still some of the true old English Spirit of Liberty remaining amongst us, and that notwithstanding the univerial Corruption which has almost over-run the Nation, we are not yet reconciled to Wooden Shoes and Slavery.

I congratulate my Countrymen thereupon, and hope that whenever any Man shall have Boldness (I was going to say Rashness) enough to propose any thing that has such a manifest Tendency to undermine and sap our Liberties, we still shall have Spirit enough left to oppose it with the utmost Vigour and Unanimity.

However,

iv The PREFACE.

However, at present it is well contrived to alarm the Town, that there is no Design of laying a General Excise this Session; no, no, that would be too bold a Stroke to venture upon at once, the Pulse of the People must be felt to try how they stand affected, and how much they will tamely bear. TOBACCO and WINE therefore, according to all Appearance, will be the only Things that will be attempted to be Excised this Session; but if these two are swallowed without Opposition, the next Session will in all Probability bring as many more under the same Predicament, till at last no one Commodity will be left unexcised; and then between a Standing Army of Excise Officers, and a Standing Army of regular Forces, I leave any one to judge what a blessed Condition our Liberties would be in. In short, it is as evident as that the Sun shines, that whenever a General Excise prevails, SLAVERY always follows as its inseparable Companion.

A

A
L E T T E R
T O

WILLIAM PULTENEY, Esq;

S I R,

IT is an Observation that has long been made, with respect to Religion, that there was never any Opinion broached, be it ever so monstrous, unreasonable, or absurd, but that it has found some Persons either stupid enough, or base enough, to espouse and defend it. The same may now be said with respect to any Schemes that are thought proper to be proposed by Men of Power, in Support of their own Authority or Grandeur, under the plausible Pretence of the Necessities, or Welfare of the State, and the Publick Service: For would any Man living have believed, that such a bare-fac'd Attempt to bring Slavery upon a Free People, as a general Excise, or any Extension of the Excise Laws, would have met with any Advocates in Great Britain, whilst

B

we

(6)

we had the least *Shadow of Liberty remaining* ?
Yet this we now see openly defended.

— *Pudet hæc Cynobria nobis*
Et dici potuisse, & non potuisse refelli.

For my own Part, altho' the *Craftsman* hints that there is such a Design on foot, and altho' the *Letter Writer* in the *Daily Courant* (which is allowed to be a *Ministerial Paper*) does not seem to deny it, nay even seems tacitly to acknowledge it, I cannot persuade myself that it is real. A lesser Offence cost the *De Wits* their Lives, although the *States General* have always a *considerable Body of Standing Forces*; and sure no body believes my Countrymen *more passive* or less sensible of *Slavery* than the *Dutch*: I cannot imagine therefore that any Man will be so *rash* as to venture, *de Gayete de Cocur*, to propose such a *Scheme*, and thereby incur the Resentment of a *whole injur'd People*.

Nevertheless, as 'tis confidently reported that there is such a Scheme in Agitation, I shall take the Liberty, which is the Right of every *Englishman*, (before it is brought into the House, perhaps it may not be so safe afterwards) to give my Thoughts on the Arguments brought on both Sides of the Question, by the *Craftsman* and the *Letter Writer*, in Support of their different Opinions; which I shall do with the utmost Impartiality.

The *Craftsman* then says, ' That Care should
' be taken in collecting Taxes not to give any
' just Occasion of Complaint, for since what
' the People pay to the Publick is the Price of
' the Rights and Privileges they enjoy, 'tis
' not

(7)

' not reasonable that any who pay that Price
' should be deprived of their Share of the
' Purchase.' He adds, ' It often happens that
' the Tax itself does not fit so uneasy as the
' Inequality of it, or some Severity in collect-
' ing it. If there be either any Partiality in
' the Impositions themselves, or if one Part of
' the Kingdom are deprived of the Liberties
' to which they have a Right in common
' with the rest, it will work Discontent in
' the Hearts of such Men; and such reason-
' able Discontents ought to be guarded against,
' as they spread soon and wide, carry along
' with them Resentments, and have often
' proved fatal to Government itself. For of
' what Value, continues he, is the best Con-
' stitution in the World to those who are cut
' off from the Benefits of it, and reduced to a
' State of Slavery in a free Country?'

In Answer to this the Letter-writer allows that all Taxes and Impositions ought to be raised in such a Manner, as to give no just Occasion of Complaint or Uneasiness, and that those who pay to the Support of a Government ought to enjoy those Rights and Privileges which they have fairly purchased; but then, instead of taking any Notice of what the *Craftsman* says, as to the Inequality of Taxes and Impositions, the Severity of the Method of collecting them, the Partiality thereof, their depriving Part of the Kingdom of their Liberties, and the Discontents which this will raise in those who are thus deprived of their Liberties, and the Danger thereof, he rambles from the Subject, and only tells him that he will endeavour to convince him that the Alteration designed in the Collection of
B 2 the

the Revenue will not subvert the Constitution. This is a very disingenuous Way of arguing; the *Craftsman* no where asserts, as far as I can find, that it will subvert the Constitution: What does he mean by this Insinuation? He may indeed say that it may prove dangerous to the Constitution, which will not I believe be deny'd, but by those that are hired to assert to deny any Thing, as it serves their Turn: But I would fain ask, if it may be without Offence, how this Alteration came to be projected thus on a sudden, at this critical Juncture, if it were not believed, that the additional Number of Excise-men, that would be made by this Means, would have a great Influence in the Election of Members for the ensuing Parliament.

The *Craftsman* then observes, ' That in the Times of our Ancestors, wherever the Necessity of the State required any Burthen to be laid on Trade, by Way of Subsidy, the Legislature took care that the Trader should be protected at the same Time in his Person and Property, against the Oppressions of those who were employ'd in collecting those Subsidies.' Of this likewise the Letter Writer takes no Notice; no, he was sensible it was a tender Point, and would not bear handling, his tender Conscience would not let him affirm that the Officers of Excise have never oppress'd those over whom they have had any Power, for no other Reason than because they would not vote as they directed.

The *Craftsman* next observes, ' That if our present Circumstances will not admit of any Reduction of Taxes, and the sole Dispute should be concerning some Alterations in the Manner

Manner of collecting them, a wise People will always choose the least of the two Evils, and desire to continue under that Kind of Taxation which is most agreeable to the Nature of Trade, and the fundamental Principles of our Constitution. The Letter-writer does not touch upon this; it was likewise of too tender a Nature, wherefore it is passed over in Silence.

The *Craftsman* goes on to explain the Hardships of the Laws of Excise, in doing which he observes, ' That the Powers given to Commissioners of the Excise in some Measure disfranchise every free-born *Englishman*, as far as he is a Dealer in Exciseable Commodities.' One would have thought that the Letter-writer would have taken some Notice of this, because it seems a very material Argument against *Excises*, but he is likewise pleased to pass it by; and because he would say something for his Hire, he falls foul upon our Method of Tryals by Juries, which invaluable Privilege seems to stick mightily in his Stomach, inso-much that I believe he wishes it taken away.

This Method of Tryal (says he) has been found by frequent Experience in many Instances to be liable to Exceptions, in some to insurmountable Difficulties.' It were to have been wished that he had pleased to enumerate these Instances wherein a Tryal by Juries is liable to insurmountable Difficulties; for my Part I can find none, unless it be, that *Men in Power* can't bring Juries to act just as they please, to gratify their Spleen and Resentments. The Letter-writer proceeds to tell us, ' That he never heard that any of the Laws for proceeding against Offenders in a summary

(10)

‘ many Way, without a Tryal by Jury, were
 ‘ ever thought oppressive to the People, or
 ‘ ever made the Subject of Complaint.’ It may
 be so, he may not have heard it, or if he had
 I believe he would hardly have owned it at
 present; but if he really has not heard it, as
 he affirms, I dare say he is the only Man in
England who has not: I can myself acquaint
 him with one; it was this.

Two Persons of a most profligate Character
 made Oath before the *Commissioners of Excise*,
 that they saw thro’ a Window a Coffee Roaster
 adulterate Coffee; the Penalty I think was
 100 *l.* Now tho’ the Person informed against
 was a Man of an unblemished Character, tho’
 it was known throughout the Neighbourhood
 that the Witnesses had long had a Grudge
 against him, tho’ it appeared to Persons who
 had the Curiosity to try, that it was impossi-
 ble at the Distance of the Window to discern
 Objects so distinctly as to swear to Coffee Ber-
 ries, and tho’ their Oaths would not have
 gone in any Court in *London*, so infamous
 were their Characters, all the Favour the poor
 Man could obtain was to get his Fine miti-
 gated to 20 *l.* I had forgot to observe, that
 the Widow was shut. — All the Observation
 I will make hereupon is, that had the Coffee-
 Roaster been try’d by a Jury, the scandalous
 Characters of the Witnesses would have saved
 him.

The *Letter-writer* proceeds afterwards to
 inform us, ‘ That there are many Cases where
 ‘ even a Justice of the Peace may, upon his
 ‘ own View, or upon Proof of the Fact by
 ‘ Witnesses, finally determine the Affair; and
 ‘ without any Appeal, or farther Formality
 ‘ of

(11)

‘ of Law, cause the Effects of an Offender to
 ‘ be siezed, and his Person to be committed
 ‘ to Prison, and even in many Instances in-
 ‘ flict a corporal Punishment.’ I don’t know
 what the Letter-writer may mean by *Without
 an Appeal*, but sure I am that there is no Case
 wherein a Justice of the Peace can act so ab-
 solutely, but that if a Person thinks himself
 aggriev’d. he may have his Remedy at Law,
 and arrest the Justice; and sure that is an
 Appeal with a Vengeance.

The next material Thing observed by the
 Letter-writer is, ‘ That by the most ancient
 ‘ Laws of the Kingdom, the King was never
 ‘ obliged to go thro’ the ordinary Forms and
 ‘ Processes of Law, in order to recover Debts
 ‘ due to the Crown, but every Bond given to
 ‘ him is in the Nature of a Judgment, and he
 ‘ may at the first Instance, without any Trial
 ‘ by a Jury, take out an Execution upon it,
 ‘ by Virtue of which he may sieze all the
 ‘ Lands and Goods belonging to his Debtor,
 ‘ and keep Possession of them till he has paid
 ‘ himself the utmost Farthing.’ We’ll allow
 all this, but what is it to the Purpose? Be-
 cause the King, in case of a Bond, which is a
 Confession of a Debt due, is not obliged to go
 thro’ the Forms of Law, but may sieze imme-
 diately on all the Lands and Goods of his
 Debtor, and pay himself, is that a Reason
 why the *Commissioners of the Excise*, or any
 other Commissioners, should have Power vest-
 ed in them, to sieze on Lands or Goods, or
 to Fine and Imprison the King’s Subjects,
 where no Debt appears to be due, on mere
 Surmises, or on the Oath of any profligate
 Fellow

(12)

Fellow, who may perhaps be hired to *for swear* himself, to serve a Turn ?

The Letter-writer proceeds to tell the *Craftsman*, that he has been mis-informed as to all Disputes between the Subject and the Crown being left to the Determination of a Jury, except in the Excise, and adds, 'That it would be neither decent nor prudent for the supreme Power, wherever it is lodged, to have its Rights litigated and canvassed by those who may have an Interest in determining the Question against the Crown ?' Would it not? Then let me add, *That it would neither be SAFE nor PRUDENT for the People to have their RIGHTS determined by those who have an APPARENT INTEREST in determining the Question against them.*

Power is a very delicious Morsel; very few who are once possessed of it ever care to quit their Hold, or even are contented with their Share, without grasping at more; if therefore it should ever be our hard Fate (which Heaven forbid) to be curs'd with a *bad Minister*, such an Accession of Power as a *general Excise* would give him might be used by him to very ill Purposes, and might prove of very *dangerous Consequence*: For, if either the Constitution be subverted, or he lose his Place, 'tis very easy to imagine which a Man of *no Principles* will choose, and whether he would not attempt any thing to maintain himself in Power. But to return from whence I have digressed.

The Letter-writer observes in the next Paragraph, 'That the *Craftsman* is as much mistaken in his next Assertion, as he was in the former; for he affirms, *continues he*, 'that

(21)

'that in all Disputes between the Crown and the Subject, in Cases relating to the Customs, the Merits of the Cause are left to the Decision of the Law; now it unfortunately appears that the Fact is quite otherwise; for a Statute was made in the sixth Year of his late Majesty's Reign, which Statute is still in Force; empowering Justices of Peace to condemn run and uncustomed Goods, in the same summary Way, without the concurrence of a Jury, which he complains of as the great Hardship of *Excises*, and which he insists upon to be peculiar only to *exciseable Commodities*.' It may be so, the *Craftsman* may be mistaken; who ever said he was infallible? But yet I see no such mighty Room for *Triumph*, nor for that infinite *Profusion of Wit* which the *Letter-Writer* pours in upon his Readers on that Occasion. For although it is true that there is such a Power granted by that Statute to *Justices of Peace*, on a Seizure of *run Goods*, there is no Authority vested in them to *enter Houses*, at all *Hours of the Night*, on *bare Surmises*, as is commonly done by *Excise-men*, and that for no other Reason but to be *vexatious*, and *plague* such People to whom they owe a *Grudge*. Thus I believe I have shewn that all the *Craftsman's* Arguments against *Excises* are not subverted by this *unlucky Law*, as this *Wou'd-be-wit* calls it; neither will his Objections against *Excises* be equally strong against *Customs*, whilst that Act remains in Force, and in some Respect or other affect every Branch of the *publick Revenues*.

In the next Paragraph, the *Letted-Writer* affirms, 'That the Money raised by any Tax
c be

(22)

‘ belongs to the *Public*; that the Application thereof is to be directed by *Parliament*, and that the *Crown* is no more than the *Steward* to collect and gather it in, and is accountable for every Shilling of it to the *Representatives of the People*.’ I don’t know how to join with the Gentleman in what he here advances, until he explains what he means by the Word *Crown*. ’Tis a very *ensnaring* and *unfair Expression*, and seems calculated on purpose to draw any one who attempts to answer it, or to enlarge upon it, into a *Premunure*. This makes me imagine the *Letter-writer* either to be an *Attorney*, or some other *Limb of the Law*, who perhaps may hope in Time to be made *Attorney* or *Advocate-General* in some of our Plantations, for his *meritorious Services* of this Nature. *Such Things have been, and may be again*. However I shall venture to give my Sentiments thereon.

If then by the Word *Crown* the *Letter-writer* means his most Sacred Majesty, we all know that by the Laws of *England* ’tis positively affirm’d, *the King can do no Wrong*, consequently he can be accountable to none. But if by the Word *Crown* he means the great Officers of the *Crown*, such for Example as a Lord Treasurer, or any Lord of the Treasury when ’tis in Commission, ’tis well known that they are accountable to the People for every single Shilling paid into their Hands. And ’tis the only Security of the People, aye, and their only Comfort under a bad Minister, that they have a Power vested in them to call him to an Account for all his Embezzlements or Blunders; and that if they find him guilty, even the King himself can’t save him; no Pardon avail-

(23)

availing against a Parliamentary Impeachment, if a Prince would be so cruel to his Subjects to spare one whom the united Voice of his People has condemned. This is the Power that makes bad Ministers tremble, and to this we owe the Happiness, that we still can call ourselves a free People.

The *Letter-writer* goes on, ‘ That Method therefore which from common Experience has been found the readiest, easiest, and cheapest, as well for those that are to pay as for those that are to receive these Contributions, whatever Name it is called by, ought undoubtedly to be prefer’d to all others, without puzzling ourselves with idle and useless Enquiries, whether it is conformable to the ancient Way of gathering the public Revenues, or how a few little, tricking, clandestine Dealers may be affected by it; for to the fair and generous Trader it is perfectly indifferent whether he pays Excises or Customs.’

This Paragraph is so very extraordinary, that I could not help transcribing it entirely. The Gentleman is pleased to say that the Method which is readiest, easiest and cheapest, ought to be prefer’d to all others, without troubling ourselves about the Consequences, which he calls puzzling ourselves with idle and useless Enquiries. If this is found Doctrine (and I don’t suppose the Gentleman writes without his Instructions) for God’s sake let us save the Nation the vast Expence it is at in Salaries for Custom-house Officers and Excise men, and have all our Taxes and Imposts collected by Foot Soldiers and Dragoons. It is as ready, as easy, and I am sure a much cheaper

C 2

cheaper

(24)

cheaper Method than any yet put in Practice: It is true, they may chance to plunder our Houses, and ravish our Wives and Daughters, or so; but what of all that? We ought not to trouble ourselves about such Trifles; they are all idle and useless Enquiries.

The next Thing observable is his modest Assertion, that none but a few little, tricking clandestine Dealers will be affected by it, and that to the fair and generous Trader it is perfectly indifferent whether he pays *Excises* or *Customs*. According to this Rule I will venture to affirm, that thirty-nine Parts in forty of all the Traders in *London*, what do I say, *London*? I may say in *Great Britain*, are little, tricking, clandestine Dealers, and that there are not ten fair generous Traders in the whole Kingdom. Besides, how can he have the Assurance to aver, that it is perfectly indifferent to any one whether his House is entered at all Hours in the Night, his Goods confined not to be moved without a Permit, and his Warehouses ransack'd at Pleasure by a Parcel of Jacks in Office, who take a Pride in being vexatious, or whether he may sleep at Quiet, and dispose of his Goods unmolested after having fairly paid the Duties!

In the subsequent Paragraph the Letter-Writer rightly observes, 'That it is the Consumer who actually pays all Taxes upon Trade, and not the Dealer; and that therefore whatever temporary Inconveniency the latter may sustain, either by the Duty itself, or the Method of collecting it, the former bears the Burthen of it all at last, an Excise therefore (continues he) is so far from carrying that Terror and Air of arbitrary Power, as he (the *Craftsmen*) so largely

(25)

' largely expatiates, that, on the contrary, it is in a thousand Instances undeniably true, that the Trader reaps considerable Advantages from it, and knows how to levy the Duty upon his Customer with much greater Severity than the Officer levies it upon him; and laughs in his Sleeve, no Doubt, to find himself mentioned upon this Account, in Terms of so much Pity and Commiseration.'

This Paragraph is partly true, partly false; but admitting the whole to be true, as he states the Case, it would be one of the strongest Arguments that could be used against converting the *Customs* into *Excises*, as shall be shewn presently. First then, we admit it to be true that the Consumer bears all the Burthen, at least of Taxes laid upon Trade, but we deny that the Trader reaps any Advantages from it, and for that very Reason; for although the Trader, by setting an exorbitant Price upon the Goods that pay Excise, may gain more, in Proportion to the Quantity he sells, than if they did not pay Excise, this by no Means countervails his Loss in selling so much less in Quantity of every Commodity paying such Excise, than he did before it did pay Excise. For the Truth of this I appeal to all the Grocers about *London*, in that one Article of Chocolate.

Again, the Trader's being left at the Liberty to set what Price he pleases upon his Goods paying Excise, and consequently, making the Consumers pay treble the Value of the Duty, which is always the Case, is an unanswerable Objection against any Excises. In *Holland*, the States never lay an Excise upon any Commodity,

(26)

modity, but they at the same Time lay an *Affize* upon it, as we do here upon Bread, and leave it not in the Power of the Trader to raise his Price as he pleases: This, since we are lately grown so fond of following the Example of our Neighbours the *Hollanders*, would not have been amiss to have been put in Practice here: But I find some Persons are for copying all the Defects, and none of the Excellencies of their Neighbours.

The *Letter-Writer* goes on; 'As the Consumer therefore pays all Taxes upon all Commodities, it is his Ease and Benefit that ought principally to be consulted in the Manner of paying and collecting them, and not the Trader's.' How much the Consumer's Ease and Benefit is consulted by converting the Customs into Excises I think I have already shewn very plainly, and believe my Readers are by this time pretty well apprised thereof, so that I fancy that Sugar-Plumb won't take: but, to proceed, 'Now whatever Objection (continues he) the Gentleman may have to Excises upon other Accounts, it can be demonstrated, that those Revenues which are under the Care of the Commissioners of Excise, are under better Regulations, and collected with much less Expence than any other; for I have been credibly informed by Persons conversant in this Affair, that the whole Charge of paying and maintaining this *Standing Army of Excise-Officers*, as the *Craftsman* has in another Part of his Writings been pleased to call them, amounts to no more than barely Six Pence in the Pound.' Be it so; it is not the Expence of maintaining them that is cavil'd at; it is their Manner of collecting the *Excise*, and executing their Office; the Influence of

(27)

of the Excise-men already over the Kingdom where they swarm like *Locusts*; and the Danger impending over the Constitution, by the Increase of their Numbers, 'Till these Objections are removed, the *Letter-Writer's* crying up the little Expence of maintaining them will avoid nothing; but they will still be a *Formidable Standing Army*, as much as he is pleased to laugh at the Expression.

The *Craftsman*, in his second Paper upon the Nature of Excises, observes very justly, 'That it has been often objected against the Act for punishing Mutiny and Desertion, in Times of Peace, that it is of dangerous consequence to put *one Part* of the Nation under different Laws from the rest; and that Men who are thus in a Manner cut off from the common Benefits of the Constitution, will have but little Regard for it, and may be tempted to reduce their Fellow-Subjects to the same condition as themselves.' He then observes, 'That this Objection will hold much stronger against *Excise-Laws*, which are much like martial Laws both in their Nature and Execution, with this Difference, that martial Laws are commonly made perpetual, or at least for a long Term of Years.' He adds, 'That as Trade is more beneficial to the Kingdom than a Standing Army.' (A Position I am in some Doubt whether the Writers on the other Side of the Question will allow.) 'So the *British Merchants* will always be more popular than military People, and find more Adherents when their Interests are essentially concerned.

The

(28)

The *Letter-Writer* in the *Daily Courant* was sensible, I believe, of the Force of this Argument, since he has no-where, as I can find, pretended to answer it, but contents himself with general Assertions, unsupported by any Proofs, and with lamenting the Advantages the Gentlemen who write the *Craftsman* have over their *Adversaries* in the present Controversy concerning Excises; on which Occasion he has this REMARKABLE MODEST ALLUSION. ' Like the great *Goliath*, the Champion of the *Philistines*, he (the *Craftsman*) comes arm'd in Brass, and bids Defiance to the *Host of Israel*.'

What are then those very worthy Gentlemen who are enlisted in the Cause of *Slavery*, and are the *professed Advocates* for *Standing Armies*, *Excises*, and *Wooden Shoes*, become on a sudden the *Host of Israel*! Whilst those who write in Defence of *Liberty* and the *Constitution* are stigmatized and branded with the Name of *Goliath*! This is a Transformation far more strange than any in *Ovid's Metamorphoses*; nor can it any Way be supported, unless the *Letter-Writer* meant to infer; *That as the Host of Israel fought the Cause under the Banner of the living God; so he and his worthy Band fight the Cause under the Banner of a certain Person who is their God, and the ONLY DEITY they worship.*

In this Sense alone can the Allusion be just; in this Sense alone can the Gentlemen on the other Side the Question be termed *Goliaths*; and in this Sense I think that Appellation is far from being to their *Dishonour*.

Yet still, to make the Allusion compleat, there is a little *David* wanting to defeat this *Goliath*,

(21)

Goliath, which unfortunately has not yet been found; on the contrary, by the Stature and Bulk of the two *Head Antagonists* of both Parties, I fear it will appear, that *Goliath* is the Champion for *Excises*; I wish the Allusion may hold true to the End, and that little *David*, the Champion of *Liberty*, may give the *Excise-Man* a compleat Overthrow. As to the *Brazen Armour* with which the *Letter writer* adorns the *Craftsman*, tho' other Folks that shall be nameless, may be as plentifully furnished with *Brass* as Mr. *D'andvers*, yet I must confess, that if the Scheme for *Excises* meets with Approbation, and some other *profitable Schemes* with which a certain Person is well stored, I don't know but in a few Years four Parts in five of *Great Britain* may be glad to have any *Brass* left.

To return from whence I have digressed, the *Craftsman* observes, that the Author of the *Letter to a Freeholder* affirms that our Liberties can be in no Danger from such Excises; upon which he very justly adds, ' That he wishes he had explained himself a little farther, and told what he means by the Word *Liberty*, because it is an equivocal Term, and some Persons seem resolved to make us accept it in the lowest Sense; as the *Letter-writer* (continues he) is an Advocate for these honourable Gentlemen, he may perhaps mean, that we are in no Danger of being shut up in Dungeons, or chained to Oars, but shall be left at full Liberty to live or starve where we please; for he may argue, that our Liberties cannot be said to be taken away whilst our Bodies are free; and I must do him the Justice to acknowledge, that
D this

(22)

‘ this Kind of corporal Liberty may not be in
 ‘ any immediate Danger from this Project :
 ‘ But, *persues he*, he must give me leave to
 ‘ observe, that this is not the Sense in which
 ‘ I always understood the Liberties of *Great-*
 ‘ *Britain*; for as Poverty and Slavery are
 ‘ commonly and very justly joined together,
 ‘ so I can never think or speak of Liberty,
 ‘ without annexing some Ideas of Ease, Plen-
 ‘ ty and Prosperity to it.’

This Remark of the *Craftsman’s* will, I be-
 lieve, be allowed to be just by every impar-
 tial Man in *Great-Britain*; for if a Man by
 the Hardships laid upon Trade is reduced to
 Want and Beggary, and can find no Employ-
 ment, of what Moment is it to him whether
 he starves in a Jail or out of a Jail? Nay I am
 in some Doubt whether he that is in Prison
 would not be the happiest, since his Creditor
 is obliged by a late Act of Parliament to give
 him some Maintenance, and he is at least sure
 of being sheltered from the Inclemencies of
 the Weather, tho’ he has but the Boards to lie
 on, which is an Advantage he who starves in
 the Streets has not.

I am not insensible it may be objected to
 me, that no Man need *starve in the Streets*,
 since every Parish is obliged to provide for
 its respective Poor: This I confess to be true,
 and in many Parts of *England*, especially in
London, there are Workhouses erected for that
 Purpose; but what with the Roguery and
 Knavery of the Persons concerned in looking
 after those Workhouses in most Parishes [they
 having learnt of their *Bettors* to rob the Poor]
 the Wretches who are maintained therein are
 scarcely in a better Condition than Prisoners,
 if

(23)

if they are in so good, being confined almost
 as much, and obliged to lie with any one
 whom the Master of the Workhouse thinks fit,
 be he ever so nasty; a Hardship not inflicted
 upon Prisoners, if they can either provide a
 Bed of their own, or pay for one to them-
 selves: For this Reason a great many Persons
 who have lived well, and been reduced, have
 chosen to undergo the *severest Want*, rather
 than go into a Workhouse. So much does a
 true *Briton* value Liberty.

The *Craftsman* afterwards rightly observes,
 That to be a free and flourishing State are
 convertible Terms, and that as no People can
 be said to be flourishing when they are not
 free, so they cannot long continue free when
 they cease to flourish. From hence he plain-
 ly proves that a People will lose not only all
 the Advantages, but even the Name of *Free-*
men, when either the Weight of Taxes, or the
 Manner of collecting them, reduces them to
 Beggary or Dependence, which are the Charac-
 teristicks of Slaves, and none but Slaves. He
 then obviates an Objection which may be
 made with respect to the *Roman Republick’s*
 being a great and free State under a general
 Poverty, and proceeds to shew undeniably
 that an Increase of the Officers of the Excise
 tends naturally to bring us to a State of Beg-
 gary and Dependence, and that the converting
 the Customs into Excises must be inevitably
 attended with such an Increase.

This is the Sum and Substance of the *Crafts-*
man’s second Paper on the Nature of Excises;
 let us now see what the *Letter-writer* in the
Daily-Courant says in Answer to it.

D 2

After

(24)

After lamenting the Advantages the *Craftsman* has over his Adversaries in the present Controversy, by reason of *popular Prejudice*, and passing a very handsome Compliment upon himself, at the Expence of a *little Profaness*, for it he thinks the *Craftsman Goliath*, he must certainly think himself the *David* that encounters that Giant, he tells us he will resume the Subject where he left off in his former Paper.

‘ What I was considering there, says he, were the inusual Hardships which the Gentleman (meaning the *Craftsman*) asserts the Laws of Excise lay the Merchant and Trader under who deal in exciseable Commodities.

‘ These Hardships, as he calls them ’ continues he [by which ’tis very plain he thinks them none, and that he is very much the Merchant and Trader’s Friend] ‘ these Hardships then, continues he, respect principally the Trial by Juries, which this Method of Taxation deprives them the Benefit of.’

To be deprived of the Benefit of a Trial by Juries is certainly a very great Hardship, but it is not the only one, nor the only great one, neither is it, as I apprehend, great as it is, the principal one which may be introductory to the *Subversion of the Constitution*, and the very Foundation of the *British Liberties*.

The lying under the lash of an Excise Officer, and being liable, in Case you disoblige him in any Point, perhaps in *voting according to your Conscience*, to have your Houses and Warehouses ransack’d, and yourself harras’d daily at all Hours and all Seasons, not to mention your being likewise liable to a swinging Fine upon the *false Information* of every *Sub-*
altern

(25)

altern (and they are not *always the honestest Men in the World*) nor allow’d to move any Goods without a Permit; these, I say, are Hardships as grievous in their Consequences as being deprived of the Benefit of a Trial by Jury.

Let us now examine how the *Letter-writer* proves the being deprived of a Trial by Jury no Hardship. Why, he tells us, ‘ That there never was yet such a System of Laws made as to comprehend all *Cases, Circumstances and Occasions.*’ To this great Truth I readily subscribe, for there never yet was (nor, I much fear, ever will be) an *effectual Law* made to prevent *Bribery and Corruption* in all Cases, in all Circumstances, and on all Occasions: *Hinc illa lachryma.* If there had, I verily believe we should have had no Reason now to apprehend a *general Excise*, or even any Increase of *Excise Officers*, at this *critical Juncture.*

The *Letter-writer* then proceeds to affirm very *magisterially*, ‘ That some Patriots of our Times have *canvassed, caballed, formed Committees, enter’d into Associations, and with the warmest Zeal and most unwearied Application* endeavour’d not to heal Wounds but make them deeper, not to apply Medicines but Poisons, not to amend the Constitution, supposing it had been amiss (which as long as he is in Pay I suppose he will not grant) but to tear it up by the Roots.’

This is a very heavy Charge, let us see how it is supported. ‘ If this can be made appear (continues he) as it unquestionably may.’ [So then the Whole of this black Accusation, which will fit no body but a *Catiline*
or

(26)

or a *Sejanus*, stands supported only by his *Ipsè dixit*. But let me tell this Gentleman, whoever he is, as a Friend, that 'till he brings some better Proof of his Assertions, he will be look'd upon by all honest Men as no better than a Slanderer.] But to proceed.

' If this can be made appear, says he (as unquestionably it may) how ill does it become any of these Gentlemen [this points out whom he means above] to put themselves into such violent Ferments, and take fire upon the least Rumour [it seems the Rumour was pretty well grounded] of any Proposal that may be intended to be offer'd to the Parliament, by those whose Duty it is to do it, to make a few necessary, expedient Regulations in some particular Laws, which long and constant Experience (the surest Guide in all Cases) has found absolutely insufficient, and ineffectual to answer those Purposes, prevent those Inconveniences, and reform those Abuses, for which alone they were instituted?

In Answer to this elaborate Paragraph, I shall only say that I hardly believe any modern Patriot, who is not on the same Side of the Question with the *Letter-writer* (for there are modern Patriots likewise on that Side (witness those who rejected the Clause for restraining the *Salt Officers* from voting in *Elections*) would be against making any necessary Regulations in any Laws, which Experience has found insufficient to answer the Purposes for which alone they were instituted, unless they thought the *Remedy would prove worse than the Disease*. Now to run the Hazard of having an *Excise Parliament*, (by this I mean a *Parliament*

(27)

ment chosen by the Influence of the Officers of the *Excise*) perpetually curtail'd upon us, to prevent some clandestine Practices in the Importation of foreign Merchandize, would be just such another Piece of Wisdom as to have one's *Arm cut off* for the Cure of a *Sore Finger*, I might say one's *Head* for the Cure of the *Tooth-Ach*.

But even this *Remedy*, for which the *Letter-writer* is an *Advocate*, as well as for *Standing Armies*, unless I am very much mistaken in the Person; this *Remedy*, I say, though I don't doubt but it is very expedient for some Persons, will never answer the Purposes for which 'tis pretended to be calculated; I mean it will not bring one Shilling more into the public Coffers, but on the contrary much less.

This is a Truth which will, I believe, be acknowledged by all *Traders* in general, it being universally known that the greater Duty any Commodity pays, the less of it ten-fold is consumed; consequently if the King has two Pence in the Pound for any Merchandize that before paid but one Penny, not above a tenth Part of that Merchandize will be consumed, and consequently not above a tenth Part imported; so that upon the Ballance the *Crown* will be a Loser eight Parts in ten.

The *Letter-writer* would fain make this bitter Draught, call'd an *Excise*, go down with us, by insinuating that very considerable Savings might be made thereby in collecting the public Revenues, and that the People in general would receive very sensible Advantages in the Price and Goodness of their Commodities from this Method of Taxation, which the

the Nature of *Customs* will not admit of, and lastly, that it is the only Way to prevent *secret, clandestine, and fraudulent Practices* in the Importation of foreign Merchandize, which he avers are the only real Causes of the Decay of Trade.

Tho' the *Public* were assured of reaping all the aforementioned Advantages from this Method of Taxation, which I can by no Means allow to be true, yet I must say it would be *buying Gold too dear*; and I hope my Countrymen will neither verify the Proverb of being *Pennywise and Pound foolish*, nor be so very fond of good *French Wine*, as for the sake of preventing its being *adulterated* to run the *Risque* of wearing *Wooden Shoes*. Besides, the Misfortune is, that whatever *Savings* there might be in this Method of collecting the Revenue, we should be so far from *Savers* in the *Price* of the Commodities paying Excise, that they would cost us considerably more than they do at present; and as to the present Decay of Trade's being owing to the *secret, clandestine, and fraudulent Practices* in the Importation of foreign Merchandize into this Kingdom, that it is almost wholly owing to the *high Duties and Incumbrances* laid upon our *Commodities and Manufactures*, by which Means other Nations are enabled to undersell us. I could mention some other Causes of the Decay of our Trade, with which all our *Spanish Merchants* are very well acquainted, but perhaps they may not be altogether so proper.

Towards the latter End of his second Paper the Letter-writer is pleased to exult mightily upon the *Craftsman's* having affirm'd, *That in all Cases between the Crown and the Subject the Cause*

Cause is not left to the Determination of the Judges, but they must likewise have the Concurrence of the Verdict of a Jury. To the best of my Remembrance (for I have not now the Paper before me) the *Craftsman* does not positively and expressly say so; but suppose he did, where is this mighty Cause of Triumph? 'Tis certain he meant in Cases where there was no *Bond* given, and consequently the Debt was doubtful before it came to a Tryal; but where there is actually a *Bond* given, and consequently there is a manifest Debt actually acknowledged, (and those are the Cases instanced by the *Letter-Writer*) that alters the Property; and yet even then the *King* has no more Privilege than any other Creditor who has a *Bond and Judgment*, excepting that his Debt will be paid first.

But the Case is quite different with Respect to *Excises*, where although there is no *manifest Debt*, nor no *Fraud* committed, a *false Information* does the Business, and ruins the *fairest Trader* to all Intents and Purposes. In other Cases where there is an *Information* given the Jury will consider the Characters of the *Informers*, and if they are not Persons of Credit will acquit the Persons against whom they inform; but here it lies wholly in the Hands of the *Commissioners*; and if they are inclined to favour a *Man*, they may fear being accused themselves of being negligent of their Duty, which would infallibly turn them out of their *Places*; and this alone is Reason sufficient to make them give Sentence against the *supposed Offender*.

In this 3d Paper, the *Craftsman* enquires into the Origin of *Excises*; in doing which he

he plainly demonstrates that it had its Rise in *absolute Monarchies*, and never got Footing in a free Government but that in Time it introduced *Arbitrary Power*. He then shews us the very Name of an *Excise* was formerly so odious to our Ancestors, not above a Century ago, that when Sir *Dudley Carleton*, then Secretary of State, did but name it in the House of Commons, he was very near being sent to the *Tower*, although he named it to no ill Sense, but to shew what Advantage and Happiness the People of *England* THEN had over other Nations, having neither the *Gables of Italy*, the *Tallies of France*, nor the *Excise of Holland* upon them; yet upon this he was suddenly interrupted and called to the Bar. He shews likewise that it first got Footing amongst us in the Times of our *Civil Wars*, when the Parliament could find no other Way to raise Money to pay their Troops, and yet that nothing but a *large Standing Army* could have forced it down upon the People even at that Time, tho' they were generally disaffected to the Court, and sided with the Parliament against it. He proceeds afterwards to shew us that King *Charles* the first objected it as a Matter of Reproach to the Parliament, that they imposed insupportable Taxes, and *odious Excises* upon their Fellow Subjects, tho' he afterwards made use of the same Method himself.

He informs us afterwards, that although *Excises* were thus introduced amongst us, during the *Civil War*, they would hardly have been continued after the *Restoration* (altho' the Parliament was then in a *very giving Humour*) but for a *Trick of the Court*.

The

The *Court of Wards* it seems had long been a *terrible Grievance*, which the House of Commons had often endeavoured to get remedy'd, but this was not to be done without giving the King an Equivalent for it. It was agreed therefore to settle 100,000 *l. per Annum* on the Crown in lieu thereof, which was to be raised upon *Land*, by settling an equal Rate upon every County throughout the *Dominions* towards it.

This Rate being settled, was reported to the House, and is entered in the Journal; but in the mean while the King was advised by his *Ministers*, or some *little selfish Projectors*, who always swarm about the Courts, to ask for a Grant of an *Excise upon Beer and Ale*, instead of the *Equivalent on Land*, which *Excise* they told him would bring him in five or six Times as much more as the *proposed Equivalent*.

The *Craftsman* farther insinuates, that perhaps some Arts might be used to draw the *Landholders* into this Scheme, by terrifying them with the Prospect of a *Land Tax*, which would be a *perpetual Incumbrance* on their Estates. He adds, that upon the King's asking it, that is one *Moiety* to be settled on the Crown for abolishing the *Court of Wards*, and the other *Moiety* on *himself for Life*, the first Part of the Scheme passed very glibly, by *bribing* some of the Members, and *threatning* others with a *Dissolution*; but a *Negative* was at first put on the latter Part of it, which enraged the Court to a great Degree, though the *Moiety* they had already obtained, amounted to 300,000 *l.* instead of 100,000 *l.* proposed by Parliament. However, (continues he) by re-

(32)

newing their Bribes, and Menaces of a Dissolution, they carried their other Point likewise, and got the whole Excise settled on the King before the Session ended.

He tells us afterwards, that the wise and honest Part of the Parliament opposed the Excise as a Monster big with many fatal Evils; but the servile and mercenary Herd were too numerous, (pursues he) and carried All before them.

He concludes, that as it has always been opposed by the Patrons of Liberty, even in Times of the greatest Necessity, it is hoped that in Times of Peace, when there can be no extraordinary Occasion for raising Money, we shall not be obliged to make use of an Expedient, which is so repugnant to the Nature of a free Government, and the Interest of a trading Nation.

Let us now see what the Letter-Writer in the Daily Courant says in answer to all these weighty Objections against a general Excise, or any Extension of the Excise Laws, why faith not one Word: He only tells us, that he has plainly shewn, that both by the Common Law, and ancient Statutes, the King's Debtor was exempted from those Privileges which the Subjects of England were intitled to in all other Cases; and that he was proceeded against in a summary Way, without a Tryal by Jury.

He then goes on to tell us, ' That he believes the Craftsman's next Objection to Excises, with respect to the Hardships they lay the Trader under, when it comes to be enquired into, will be found to have as little Truth or Reason to support it, as the former

(33)

former had, wherefore we will proceed to consider whether there is any Weight in what he has advanced upon this Head, the Substance whereof (he says) he thinks amounts to no more than this; That all Delinquents are to be try'd by Commissioners appointed by the Crown, who must of Consequence be very partial and severe in all Causes that they are to sit in Judgment upon, in Favour of the Revenue, and that no Man is admitted to have a full Power over his own Goods till he has paid the Duty for them.

As the first Part of this Objection (continues the Letter-Writer) is founded entirely upon his own Supposition, without even attempting to produce the least Evidence of the Rigour and Injustice he complains of to support this unfair and groundless Assertion, so we shall find that Fact and Experience (his old and constant Enemies) are against him. I am glad of it with all my Heart, for the Sake of some Persons that shall be nameless, to whom I am sure the Letter-Writer wishes very well; particularly the Promoter of this Scheme for an Excise, who otherwise will stand a fair Chance to bring upon themselves the Odium of all the People of Great Britain. In the mean while we shall see by and by how unfair and groundless this Assertion is, and whether Fact and Experience are constantly against the Craftsman.

The Letter-Writer is pleased next to fancy, ' That every-body will agree with him in this, however they may differ with him in other Parts of this Dispute; that the Gentleman who understands so well to enforce and throw the most trivial Circumstances which make

(34)

' make for his Argument into the strongest
 ' Light, would not have omitted mentioning
 ' as he has done, so much as one *single Instance*,
 ' wherein the Commissioners of Excise have
 ' been guilty of the least Partiality in Pre-
 ' judice of the Subject, much less to act many
 ' Times as if they thought it their Duty to oppress
 ' them, because the more Fines they lay upon
 ' them, the more Money they bring into the
 ' King's Coffers; and yet this is the heavy
 ' Charge, which, without the least Foundati-
 ' on, or even Colour of roof, he brings
 ' against them.' I fancy, if I may be allowed
 to fancy in my Turn, that he thought their
Partiality and Oppression was so well known,
 that there was no need to mention any In-
 stances thereof, or else, which is not unlikely,
 that he laid a *Trap* for the *Letter-Writer*, into
 which that Gentleman is fallen very fairly,
 which makes me believe that he did not con-
 sult his *Oracle* when he wrote this Part of his
 Letter, or otherwise he could never have been
 guilty of such an *egregious Blunder*, which
 must infallibly redound to his *entire Defeat*, if
 he has any *Shame* left, since he has put the
whole Issue of his Cause on this one Circum-
 stance; but of this more hereafter in its pro-
 per Place.

' It ought therefore to be concluded by
 ' every reasonable Man (pursues the *Letter-*
 ' *Writer* in a Sort of Triumph) that there
 ' cannot be found *one Fact*, among all the
 ' various Controversies which every Day arise,
 ' and are brought in Judgment before those
 ' Gentlemen, to ground such a Complaint
 ' upon; because, if such a Thing had ever
 ' happened, it is impossible to suppose, that
 ' he

(35)

' he should not use his utmost Care and Ap-
 ' plication to inform himself, who, in all
 ' other Cases, is so extremely diligent and in-
 ' dustry to sift out every little Error or
 ' Mistake, which he imagines to have been
 ' committed in any Branch of the Admini-
 ' stration, and applauds himself so marvelously
 ' upon the Discovery.' I fancy the *Letter-*
Writer, after the Example of a certain Gen-
 tleman, must shortly take Shame unto him-
 self.

The *Letter-writer* proceeds then to expatiate
 upon the Disingenuity of any Writer, who
 pretends to have nothing but the Publick
 Good in View, and yet can sit down, and
 wilfully and considerately, *without even so much*
as common Report to justify him in it, endea-
 vour to throw an Odium upon a great Num-
 ber of Gentlemen of Fortune and Distinction,
 as such abject Fools of Power, as to be capable
 of doing the most flagrant Acts of Injustice;
 and without the least Regard to their own
 Characters, or even to common Decency, to
 break through the Boundaries of Right and
 Wrong whenever they shall be commanded
 to do it, for the Sake of continuing in their
 Places, in order to condemn a poor Trader
 perhaps in the Penalty of 20 s.

It must be acknowledged, that the *Letter-*
Writer has a very good Hand at drawing *Mon-*
sters, and that one would not imagine there
 could be such *profligate, mercenary, selfish*
Wretches, to be found among Gentlemen of
 Fortune and Distinction; but supposing it
 should be fully proved that there are *such Per-*
sons, and that they condemn poor Traders,
 and that *unjustly*, not only in the Penalty of
 20 s.

(36)

20 s. but 2000 l. to the utter Ruin of themselves and Families, what will the *Letter-Writer* say then? On whose Side will the Dis- ingenuity lie?

If the Case was indeed as he represents it (continues the *Letter-Writer*, and such bare- faced Iniquities should be practis'd under the *Mask of Law and Justice*, as he insinuates there are; and that *Ministers of State*, and all those that act in Authority under them, could be so monstrously wicked, as to conspire together in the Manner this Writer pretends, to oppress and plunder the Subjects, without *Fear or Shame*, surely such a Government deserve all that *Abhorrence* which he has been trying so long to raise in the Minds of the People against the Present. But if on the contrary the Fact should be quite other- wise, if *Law and Justice* are fairly and im- partially administ'rd, and not *one Example* can be producd, where the *Rights* of the *Subject* have ever been violated in Favour of the *Crown*, what Regard ought that Wri- ter to have from any Party, who in order to support the Cause he is engag'd in, will, without Truth or Probability, accuse the most innocent Persons of the blackest Crimes, and endeavour to render one half of the Nation odious to the other.

I think we cannot do better than to let the whole Dispute, not only between the *Letter-Writer* and the *Craftsman*, but between all the Writers *pro* and *con* upon the Subject of *Excises*, be determin'd by this single Paragraph: If the *Commissioners of the Excise* are such *just*, such *impartial*, such *equitable*, and such *merci- ful Administrators of Justice* between the King and

(37)

and his People, that not one single Instance is to be given of their ever oppressing the Subject, in God's Name let not only all our Customs be turned into Excises, but let all our Courts of Equity and all Juries be laid aside, and all Grievances between Man and Man be decided for the future by the Commissioners of Excise. But if, on the contrary, most of those honour- able Gentlemen have all along acted like so many petty Tyrants, that knew no Law, no Restraint but their Will; if Oppression, Inso- lence and Rapine has been their Delight, and hundreds, I may say thousands, of Families have been utterly ruin'd by them, and are even now starving, and cursing them for it; if all this has been proved by several Instances, and can be proved by infinite Numbers more, if necessary; if this be the Case, as undoubt- edly it is, in the Name of Liberty, and all that is dear to us as Men and Christians, let us add no more to the already too enormous Power of such merciless Beasts of Prey; let us rather pare their Fangs, and knock out some of their Teeth, that they may not tear in Pieces and devour those poor Wretches who come under their Clutches. I mean, let us rather take from them some of that Power whereof they make so ill an Use, and which was never at first design'd them; the original Penalty, in Case of a Contravention of the Law of Excise, being but 5 l. whereas 'tis now stretch'd to such exorbitant Sums, that a Man in very plentiful Circumstances may be torn in Pieces, and reduced to Beggary by the Commissioners in a Fortnight.

F

That

(38)

That it is fact that the Commissioners of the Excise have been guilty of the most horrible Tyranny and Oppression, every impartial Man must be convinced, who will take the Trouble to peruse a Pamphlet entitl'd *Remarks on the horrible Oppressions, Insolencies, and unjustifiable Partialities of the Commissioners of the Excise*. Or, as this Treatise is very scarce, *The second Part of an Argument against Excises, printed for H. Haines, at Mr. Francklin's, in Ruffel Street, Covent-Garden; in the Appendix* to which he will find such Instances of the Oppressions, Partiality, and Insolence of these Commissioners, as will make him not only abhor them, but detest and abominate the very Name of an Excise, and all the Promoters thereof.

Having thus shewn that the Laws of Excise, by subjecting every Man who deals in exciseable Commodities to the Power of the Commissioners, subject them to the most horrid and arbitrary Oppression, without any Hopes of Redress, one would not think that any Man could be found so abandon'd as to plead for a general Excise, or any Extension of the Excise Laws. But so frail and corrupt is human Nature, that there is no Cause so vile, for which there may not be found Advocates, provided they are well paid. This makes it necessary to arm my Countrymen against all their Sophistry, for Truth and Argument are two Weapons which those Gentlemen never use.

For

(39)

For Instance, the Letter-writer in the *Daily Courant* does not deny but that there is a very extraordinary Power vested in the Commissioners of the Excise, but running into Digressions not at all to the Purpose, spends Abundance of Paragraphs in proving what no-body ever controverted, viz. That the King's Debtor was never allowed the Liberty of a Tryal *per pares*, but was try'd in a summary Way. From hence, I suppose, the Gentleman imagines his Readers will draw this Inference, that since this was the Practice by Common Law as long as since the Conquest, the converting the Customs into Excises will be no Hardship upon the Subject.

I don't know indeed but some of his Readers may be so weak as to draw this Consequence, but then give me Leave to inform them that the Case is widely different; for altho' it is fact that the King's Debtor was never allow'd the Privilege of a Tryal by Jury, that is no Reason why a Man who is not the King's Debtor should not be allowed the Privilege, nor why he should have his Goods seiz'd, his Person imprison'd, and his Family ruin'd, merely on Suspicion, or the Information of a profligate Rascal, whose Oath would not be taken by any one who knew him for two Pence.

For the Commissioners of the Excise are such very candid Gentlemen, that they will not give themselves the Trouble to enquire the Character of a Witness, nor will they re-
ject

(40)

ject his Evidence, altho' a dozen reputable and substantial Tradesmen should appear in Behalf of the Person informed against, and invalidate his Testimony: This I know to be fact, in the Case of a very eminent Tradesman now living, who is both ready and willing to make Affidavit thereof, if called upon.

Again, the Letter-writer in the *Daily Courant* (for there are two Letter-writers both Advocates for Excises) does not deny but the Commissioners of Excise have it in their Power (if they please) to oppress and abuse the Subject without any Redress; but then he affirms very roundly, that they are a Parcel of such ——— upright, incorrupt (a rare Thing in these Days) impartial and merciful Administrators of Justice between the King and his People, that no one single Person was ever yet aggriev'd or oppress'd by them, since they had first the Power vested in them, which let me tell you is a considerable Time ago, being ever since the 12th Year of *Charles II.*

What not once! not in one single Instance! Sure there is some strange uncommon Virtue lodg'd in the Commission! I wish it would diffuse some of it to some other Commissions which I could name. I remember to have read a Story somewhere of a Mill, which had this peculiar Quality inherent in it, that whoever was once made Master of that Mill, let him be ever such an honest Man before he took Possession thereof, no sooner did he set Foot in the Mill, but he immediately became one of the arrantest Rogues in the World.
The

(41)

The Place of Commissioner of the Excise seems directly the Reverse of this Mill; for no sooner has a Gentleman taken Possession thereof, but he has immediately all the Integrity and Probity of an *Aristides* transfused into him, tho' he might not perhaps before be Master of all the Uprightness and Equity in the World. For I don't suppose even the Letter-writer will insist, that all the Gentlemen who ever were in that Office were always such shining Patterns of Justice and Honesty, both before they enter'd it, and after they laid it down: No, 'tis a Virtue inherent in that Commission, what a Pity it is that it cannot be transmitted to any others!

But Raillery apart, in a Case where no true *Briton* can rally with Pleasure, is not the Power of these upright Gentlemen already large enough? Are there not already a sufficient Number of Commodities that pay Excise, and a sufficient Number of Officers of the Excise, but we must increase the Numbers of each, and that just at this particular Time? There is already an Excise, as the *Craftsman* well observes, on Beer, Ale, Mum, Cyder, Perry, sweet Wines, Malt, Brandy, Rum, Arrack, and all distill'd Spirits, Leather, Soap, Candles, Hops, Paper, Paste-boards, Mill-boards, &c. Silk and Calicoes, Starch, Hides, Wire, and wrought Plate, Coffee, Tea, and Chocolate, Salt, &c. Now over what Numbers of his Majesty's Subjects does this give the Commissioners of the Excise an almost absolute Power? which brings me to consider this Affair in another Light, I mean, with respect
to

(42)

to the dangerous Consequence such an Influence may have over the Constitution, and the Liberties of the People in general; and which is, I believe, the only Reason, whatever Pretences may be used, why an Extension of the Excise Laws is desired at this present.

It is as evident as that the Sun shines, that in Case of any Election all Victuallers, Cyder-men, Maltsters, Distillers, Leather-sellers, Curriers, Tanners, Soap-boilers, Tallow-chandlers, Hop-factors, Dealers in Paper, Past-boards, &c. Silk-throwsters, Linnen-drapers, Starch-makers, Dealers in Hides, Wire-drawers, Goldsmiths, Drugsters, Grocers, and Dealers in Salt, must be absolutely influenced by the Officers of the Excise to vote as they please; and what Numbers these are, and of what dangerous Consequence it may prove, I leave any Man to judge. Yet are they not content with these, but would fain extend their Power farther, over some more Branches of our Trade, 'till it would be absolutely in their Power to force upon us whomsoever they please, in all Elections whatsoever.

The Letter-writer in the *Daily Courant*, in order to reconcile us to Excises, pretends to give a very advantageous Account of the Method of *Prosecutions* before the *Commissioners* as preferable to any other. 'When any
' Offence is complain'd of, says he, to the
' Commissioners of the Excise, the *Party*
' accused is summoned to appear, to answer
' the Charge without any expensive *Proceses*;
' upon his Appearance he has a fair and full
' Hearing,

(43)

' Hearing, the Method of trying him is directed by Act of Parliament, which his
' Judges are tied down to observe, which they
' neither *can*, nor in any Case whatever *did*
' ever deviate from; if upon his own Confession, or the Oaths of credible Witnesses, whose Characters he has the Liberty to object against, he should appear to be guilty, Warrants are issued for levying such Forfeitures and Fines upon his Goods and Chattels, as by the respective Statutes are appointed for the Punishment of his Offence, but yet they can't proceed to the Sale of them 'till 14 Days after Seizure, all which Time is given to redeem them; which if he does not think fit to do, they are sold, and the Overplus is returned to him, if they are disposed of for more than the Satisfaction amounts to, which the Law requires him to make for transgressing it.'

Besides a Number of direct Falshoods, was there ever any thing more unfair and disingenuous than this Paragraph? We'll allow there are no expensive *Proceses* to bring the Party before the Court, and we'll allow that he has a fair and full Hearing, but what is that? that is, he is allowed to talk as long as he pleases, but they are before resolved it shall be to no purpose, for right or wrong he must be fined, as can be proved by several Instances. We'll allow the Method of Tryal is directed by Act of Parliament, but is it ever the less severe for that; and was not that Act made when Fines were limited to 5 l? And severe as it is, has the Letter-writer the Front
to

to say they never *dis* *ate* from it? We'll allow that he has the Liberty to object against the Characters of the Witnesses, but it must be allowed likewise, and can be fully proved, that his Objections will avail nothing, even tho' the Witnesses should be the most profligate Wretches upon Earth. We'll allow that Warrants are only issued for levying such Fines as are *directed by the Statutes*; but are those *Fines ever the less exorbitant for that?* As to the Overplus being returned to him, 'tis true it ought to be so, but 'tis as true that it is very often refused, as may be seen in the *Remarks* above-mentioned.

I hope by this Time the Reader is fully satisfied of the Nature of Excises, wherefore I shall say no more, but that I wish all those who are Advocates for a general Excise may groan under the Burthen of it, provided all *honest Men* can be exempted from it.

NORFOLK

NORFOLK *Excise.*
A NEW
BALLAD.

YE Knaves and ye Fools, Maids, Widows
and Wives,
Come cast away Care, and rejoice all your Lives;
For since *England* was *England*, I dare boldly
say,
There ne'er was such Cause for a Thanksgiving
Day:
For if we're but wise,
And vote for the Excise,
Sir Blue-String declares (as you know he ne'er lies)
He'll dismiss the whole *Custom-house* rascally Crew,
And fix in each Town an *Exciseman* or two.

II.

Excisemen are oft' the *Bye-Blows* of the *Great*,
And therefore 'tis meet that they live by the
State;
Besides, we all know they are mighty well bred,
For every one of them can both write and read:
Thus enobled by Blood,
And taught for our Good,
This Right to rule o'er us can ne'er be withstood;
For sure 'tis unjust, as well as unfit
We should sell our own Goods without their
Permit.

G Who

(46)

III.

Who would think it a Hardship, that Men so
 polite
 Should enter their Houses by *Day* or by *Night*,
 To poke in each Hole, and examine their Stock,
 From the Cask of right *Nauts* to their Wife's
Holland Smock ?

He's as cross as the Devil
 That censures as evil

A Visit so courteous, so kind, and so civil ;
 For to sleep in our Beds without their *Permit*,
 Were in a free Country a Thing most unfit.

IV.

When we're *absent* they'll visit, and look to our
 Houses,
 Will tutor our Daughters, and comfort our Spouses ;
 Condescend at our Cost to eat and to drink,
 That our Ale may'nt turn sour, or our Victuals
 mayn't stink.

To such a Commerce
 None can be averse,

Since every one knows it is better than worse :
 Then let us carefs them, and shew we are wise,
 By holding our Tongues, and shutting our Eyes.

V.

An *Excise* that is *general* will set us quite free
 From the Thraldom of Tryals by Judge and
 Ju--ry,

And put us into a right *summary* Way
 Of paying but what the Commissioners say ;

And

(47)

And what need we fear
 Their being severe,

Who for fining us have but a Thousand a Year :
 'Tis better on such chosen Men to rely,
 Than on Reason, or Law, or an honest Ju--ry.

VI.

Since the *H—ns* have left us, and scorn our
 poor Pay,
G—r and *D—k* are in a bad Way ;
 'Tis therefore high Time to augment our Land-
 Force,

And double our Files, both of Foot and of Horse :
 The prolifick *Excise*
 Will beget these Supplies,

And *Great Britain* blest with two standing Armies,
 Our Freedom and Properties safe to defend,
 And our Fears of the Pope and Pretender to end.

VII.

An *Excise* for all Knaves yields Places most fit,
 And will furnish our Fools with Store of bought
 Wit ;

'Twill enable each J—ce to oppress or protect
 All who vote, or vote not, as he shall direct :

'Twill increase the Supplies,
 And the Number of Spies,

And strengthen Sir *Blue's* Hands to bribe our
 Allies ;

What to all Sorts such Blessings does freely dif-
 pence
 Must surely be sigh'd for by all Men of Sense.

VIII.

VIII.

Moreover, this Project, if right understood,
 Will produce to the Nation Abundance of
 Good ;
 In Coffee and Tea how our Trade is increas'd,
 If not the fair Dealers, the Smugglers at least !
 Civil List 'twill amend
 By fining false Friend,
 And the Nation's true *Sinking Fund* prove in
 the End ;
 Then *South-Sea*, and *India*, and *Bank* never
 shall fear ;
 Your Security's certain for more than one
 Year.

IX.

Then ye Knaves and ye Fools, ye Maids,
 Widows and Wives,
 Come cast away Care and rejoice all your
 Lives,
 For since *England* was *England*, I dare boldly
 say,
 There ne'er was such Cause for a Thanksgiving
 Day :
 For if we're but wise,
 And vote for the Excise,
 Sir *BlueString* declares (and you know he ne'er
 tells lies)
 The Merchant and Tradesmen, if his Project
 but take,
 Shall have their free Choice, to hang, drown,
 or break.

F I N I S.

487