Bro 1268

APPLICATION

OF

BARRUEL'S

MEMOIRS OF JACOBINISM,

TO THE

SECRET SOCIETIES

OF

IRELAND AND GREAT BRITAIN.

BY

THE TRANSLATOR OF THAT WORK.

Princes and Nations shall disappear from the face of the Earth...and this REVOLUTION shall be the WORK OF SECRET SOCIETIES.

Weighaupt's Discourse for the Mysteries.

LONDON:

Sold by E. BOOKER, No. 56, New Bond-ftreet.

1798.

PRICE ONE SHILLING AND SIXPENCE.

[Entered at Stationers Hall.]

E 2017 Bro E 2210

ADVERTISEMENT.

AN Entire Edition of these Memoirs was fold before the Fourth Volume reached the press; and the great inconvenience attending the delivery of separate walumes induced the Translator to defer the publication of the second Edition, until the four Volumes were completed. They are now ready for delivery, and may be had of E. BOOKER, No. 56, New Bond-street, London—Price 11, 85.

The Author had only published his first Volume during the life-time of that valiant Combatant of French democracy, Mr. Burke; but the work, even in that early state, entitled the Author to that Gentleman's applause, as may be seen by the following letter:

er Sir.

"I cannot eafily express to you how much I am instructed and delighted by the first Volume of your History of Jacobinism. The whole of the wonderful narrative is supported by documents and proofs with the most juridical regularity and exactness. Your reflexions and reasonings are interspersed with infinite judgement, and in their most proper places, for leading the sentiments of the reader, and preventing the force of plausible objections. The tendency of the whole is admirable in every point of view, political, religious, and, let me make use of the abused word, philosophical. So far as I can presume to judge of a French style, the language is of the first water. I long impatiently for the second Volume; but the great object of my wishes is, that the work should have a great circulation in France, if by any means it can be compassed; and for that end, I should be glad, upon the scale of a poor individual, to become a liberal subscriber.

I am as yet in a miferable frate of health; and if I advance at all, it is very flowly, and with many fallings back.—I forgot to fay, that I have known myfelf, perfonally, five of your principal confpirators; and I can undertake to fay from my own certain knowledge, that fo far back as the year 1773, they were bufy in the plot you have fo well deferibed, and in the minner, and on the principle you have fo truly reprefented.—To this I can fpeak as a witnefs. I have the honour to be, &c. &c.

May 1, 1797. (Signed) " ED. BURKE."

The British Critic passed his judgement on the work when the three first Volumes were published, in the following terms:

"Certain we are, that no book has appeared fince the commencement of our labours, which was more necessary to be read, and weighed attentively, by every person of any property, whether hereditary or commercial; every person holding any rank in society; and every person who has within him a spark of zeal, either for the honour of God, or the welfare of mankind." (March 1798, Page 293.)

Int. Instituut Soc. Geschisdenis

PRELIMINARY OBSERVATIONS

On the Work entitled MEMOIRS, illustrating the History of Jacobinism.

THE Abbé Barruel has divided his Memoirs into three different conspiracies, naturally flowing from each other.

The first is, that of the Sophisters of Impiety, conspiring against their God, and impiously denoting their hatred of Christ, by swearing to crush the wretch; for thus they blasphemously style the Saviour of the World. He defcribes the divers means and arts employed by them in their ANTICHRISTIAN CONSPIRACY, step by step; and the Christian need not dwell on the proofs, when he is informed, that, in October, 1798, all places of Christian worship were abolished at Paris; and that capital was no longer subdivided into parishes, but into Wards, each having a Temple dedicated to PAGAN WORSHIP, as follows -Ift. Ward-The church of St. Philip du Roule is now confecrated to Concord .- II. The church of St. Roche to Genius .- III. St. Eustache to Agriculture .- IV. St. Germain-L'Auxerrois to Gratitude. - V. St. Laurence to Old Age. - VI. St. Nicolas-in-the-Fields to HYMEN. - VII. St. Merry to Commerce. - VIII. St. Margaret to EQUALITY and LIBERTY. - IX. St. Gervais to Youth. - X. St. Thomas of Aquinas to Peace. - XL. St. Sulpice to Victory. - XII. St. James-du-Haut-Pas to Benevolence ; - St. Medard to Labour ; - and St. Stephen-on-the-Mount to filial Piety.

A Christian will shudder at this recital; but when the Abbé, early in 1797, afferted, that the total subversion of Christianity was the object of the Sect, he was scarcely believed, and was set down as an enthusiast: he had, never-

2 2

thelels.

theless, named the chiefs, Voltaire, D'Alembert, Frederic II. King of Prussia, and Diderot; he had described the means employed, and led us from haunt to haunt inhabited by the impious pretenders to philosophy, whether at courts or petty meetings of female adepts, where every one ranked in science according to the impiety or blasphemy of his discourse.

Those leaders that inhabited Paris assembled, under the direction of D'Alembert, at the hotel of a Baron D'Holbach; there did these men begin to conspire against Monarchy as they had conspired against Christianity; and from that club may be faid to have iffued the Sophisters of Impiety coalciced with those of Rebellion, forming the Antimonarchical Conspiracy. Le Roy, the secretary of that fociety, repentant when he beheld the revolution, thus describes the club: "The following were our occupations; " the most of those works which have appeared for a long " time past against religion, morals, and government, were " ours, or those of authors devoted to us. They were all " composed by the members, or by the order of the society. " Before they were fent to the press, they were delivered " in at our office; there we revised and corrected them, and " added to or curtailed them, according as circumstances " required .- We began by printing them on fine or ordi-" nary paper, in fufficient number to pay our expences, and " then an immense number on the commonest paper. These " latter we fent, free of cost, or nearly so, to hawkers and " bookfellers, who were to circulate them among the people " at the lowest rate. Such were the means used to pervert " the people, and bring them to the state in which you " now behold them. I shall not behold them long, for I " shall die of grief and remorfe;" (Vol. I. p. 335)-and he really died a short time after.

How different the deportment of Condorcet, (also a member of that club,) who, in the midst of all the sanguinary scenes of the revolution, proclaims the success of these twofold conspirators, saying, " There was a class of men " which foon formed itself in Europe with a view not so " much to discover and make deep research after truth as " to diffuse it: whose chief object was to attack prejudices " in the very afylums where the Clergy, the Schools, the " Government, and the ancient Corporations had received " and protected them; and made their glory to confift " rather in destroying popular error than in extending the " limits of science: this though an indirect method of " forwarding its progress, was not on that account either " less dangerous or less useful. - Affuming every tone, " taking every shape, from the ludicrous to the pathetic, " from the most learned and extensive compilation to the " Novel or the petty Pamphlet of the day, covering truth " with a veil, which, sparing the eye that was too weak, " incited the reader by the pleasure of surmising it, infi-" dioufly careffing prejudice in order to ftrike it with more " certainty and effect; feldom menacing more than one at " a time, and that only in part; fometimes flattering the " enemies of Reason by seeming to ask but for a half tole-" ration in Religion or a half Liberty in polity; respect-" ing Despotism when they impugned religious absurdities, " and Religion when they attacked tyranny; combating " these two pests in their very principles, though appa-" rently inveighing against ridiculous and disgusting " abuses; striking at the root of those pestiferous trees, " whilft they appeared only to wish to lop the straggling " branches; at one time marking out superstition, which " covers Despotism with its impenetrable shield, to the " friends of Liberty, as the first victim which they are 66 50 *a 3

" to immolate, the first link to be cleft afunder; at another

a denouncing it to Defpots as the real enemy of their

fanguinary rage; but indefatigable when they claimed

u the independence of Reason and the Liberty of the Press

" as the right and fafeguard of mankind; inveighing with

" enthuliastic energy against the crimes of Fanaticism and

" Tyranny; -in fine, adopting reason, toleration, and

" bumanity, as their fignal and watch-word.

"Such was the Modern Philosophy. — Its chiefs had the art of escaping vengeance, though exposed to ha-

" tred: of hiding themselves from persecution, though

" Sufficiently conspicuous to lose nothing of their glory."

-(Vol. II. p. 134.)

The learned Abbé next takes a view of the different fystems and degrees, and even describes the trials made of their principles, and particularly at Geneva, almost under the direction of Voltaire, the premier chief.

It was natural that when their conspiracy had gained so much strength, these self-created Philosophers should seek after and coalesce with every other species of conspirator that was to be found. An ancient conspiracy against Christianity and against Monarchy had been handed down, and zealously prosecuted in the OCCULT LODGES of Masonry; they were no other than the ancient mysteries of Manes,

of indefinite Equality and Liberty; and lest affassins should be wanting to the Sect the following is the reception in the degree of Knight Kadosch: "In the Lodges of the " Knights Kadosch, after all the oaths, ceremonies, and ce trials, more or less terrible, wicked, and impious, " three figures are shown to the candidate, representing " Clement V. Philippe le Bel, (the two potentates who " destroyed the Knights Templars,) and the Grand " Master of Malta*, each attired in the attributes of their " dignities. The unhappy fanatic is here to fwear eternal " hatred and death to these three proscribed persons, en-" tailing that hatred and death on their fuccessors in their " default. He then strikes off the three heads, which, as " in the degree of ELECT, are real when they can be or filled with blood, if fictitious; this he " does, crying out, vengeance!"-(Vol. IV. p. 148.)

This is an awful reflexion for honest Masons, who in their first degrees interpret their secret of Equality and Liberty only as an Equality within the Lodge among each other, without any other distinction than that of the degrees; and a Liberty to do good, which, it is to be hoped, needs not the most bloody Oaths of Secrecy to practice.

But when we come to the third volume, a quite different fcene opens itself. Here all the mysteries of Illuminism are revealed, from the first conception of it by

^{*} The learned Author fays Occult Lodges, as the Free-masons in general were far from being acquainted with the conspiracies of the Occult Lodges; and indeed many were people not to be tampered with. It might be objected, that all Lodges were Occult: with regard to the public they were so; but, beside the Common Lodges, there existed others which were hidden from the generality of the Free-masons. It is those which the Author styles Arriers Loges, and that have been called Occult Lodges in the English Translation.

It might be objected, that the Knights of Malta gained admittance to the Lodges just as other people could. Latterly, it is true, they could; but it was only because the Sect had changed its batteries, and thought proper to make use of the same artisice against that Order, as it did against the church, by making its adepts become members of the Order; witness Delemieu and Boseedon; formerly the cross of Malta was a badge of exclusion from the Masonic Lodges.

Spartacus-Weishaupt, to its most horrid views for the destruction of Religion, of Government of every species, and of all Property without exception. These reforming impostors affumed the garb of virtue and science; and a letter of the founder will delineate his practice of virtue, as well as the use he would make of science. Weishaupt writes to his adept Hertel, " My honour is in danger, and " I am on the eve of lofing that reputation which gave me fo " great an authority over our people. My fifter-in-law " is with child. I have fent her to Munich, to Euripon, " to folicit a marriage licence from Rome: - But fhould " fhe fail, what shall I do? - We have already made " feveral attempts to destroy the child; she was determined " to undergo all; but Euripon is too timid. Yet I " fcarcely fee any other expedient. But could I depend a on Baader's fecrecy, (he was a learned physician at " Munich,) he could be of great fervice to me; he had se promised me his aid three years ago (a pretty use of " science). Mention it to him if you think proper .- If " you could extricate me from this unfortunate step, you " would reftore me to life, to honor, to reft, and to au-" thority" (that is, over his people). He next complains to his friend Zwack, and shows his hypocrify when he fays, "What vexes me the most in all this is, that my authority over our people will be greatly diminished; " that I have exposed a weak fide, of which they will " not fail to advantage themselves whenever I may " preach morality, and exhort them to virtue and " modesty."

This will be fufficient to pourtray the founder of the Atheiftical Illuminees, who has, together with Zwack and the Baron Knigge, compiled so astonishing and progressive a code of rebellion, that one would be tempted to pronounce

nounce it supernatural. The fondest parent never so solicitously watched his most beloved child, nor bethought himself of so many arts for its preservation as this association ing prototype of rebellion has invented for the perdition of Man both in this life and the next. No; Satan, when seeking vengeance against his Divine Creator, would have been proud to become the pupil of the modern Spartacus.— Singular to say, the Sophisters of Impiety, seeking to recruit their ranks, when become the Sophisters of Rebellion, had slocked to the Masonic Lodges; and it is through the means of those very Lodges also that Illuminism has overwhelmed Europe with its curses.

The Abbé, after having given every particular of the code of Iliuminism, or of the Antisocial Conspiracy, proceeds to delineate the historical part of Illuminism, and then applies the triple confpiracy to the French revolution. He describes the Baron Knigge intriguing at Willemsbad, where the Freemasons from all parts of the world had assembled. The Baron presently gained over about five hundred of the brotherhood; and soon after the Sect declares, "Of all the Legitimate Ladges in Germany, there is only one that has not coalesced with our Superiors, and this Lodge has been obliged to suspend its labours."

How formidable is this declaration in the eyes of him who has read the code of Illuminism! How simple the means of seduction! for when Weishaupt wishes to make himself master of the Lodges of Poland, he only instructs Zwack to make the following propositions to the Polish Masons: "I. That they should acknowledge but the first three de-

many

[&]quot; grees.—II. That each Lodge should be at liberty to

[&]quot; have fuch Superiors, and as many of them, as they

[&]quot; pleased.—III. That all Lodges should be independent


[&]quot; of each other, at least as much so as the Lodges of Ger-

" many are of those of Poland .- IV. That all their union " fhall be carried on by the CORRESPONDENCE and VISITS a of the brethren-If we can but gain that point, we " fhall have fucceeded in all we want; leave the rest to " me." (Vol. IV. p. 193). And in what light does this arch-conspirator view (I will fay) the most innocent Mafons? " Though these mysterious associations should not " attain our object, they prepare the way for us; they " give a new interest to the cause; they present it under copoints of view hitherto unobserved; they stimulate the inventive powers and the expectations of man-" kind; they render men more indifferent as to the sinterests of governments; they bring men of divers a nations and religions within the same bond of unicon; they deprive the church and flate of their ablest s and most laborious members; they bring men together 44 who would never otherwife have known or met se each other. By this method alone they undermine the foundations of states, though they really had a no fuch project in view. They throw them together and make them clash one against the other. They teach " mankind the power and force of union; they point out " to them the imperfactions of their political conflitutions, " and that without exposing them to the suspicions of " their enemies, fuch as magistrates and public govern-" ments. They mask our progress, and procure us the " facility of incorporating in our plans and of admitting " into our Order, after the proper trials, the most able a men, whose patience, long abused, thirsts after the " Grand Ultimatum. By this means they weaken the " enemy; and, though they should never triumph over " him, they will at least diminish the numbers and the a zeal of his partizans. In proportion as these new asfociations

cociations or Secret Societies, formed in different flates, " shall acquire strength and prudence, at the expence of the former ones (that is, of civil fociety), the latter " must weaken and insensibly fall."-(Vol. III. p. 213.) - And what is to be the Grand Ultimatum of these Secret Societies, " thefe schools, which have been in all ages " the archives of Nature and of the RIGHTS OF MAN? " These schools shall one day retrieve the fall of Human " Nature, AND PRINCES AND NATIONS SHALL DISAP-" PEAR FROM THE FACE OF THE EARTH; and that " without any violence. - Morality shall alone produce " this great revolution." But what is to be understood by morality? He fays, " Nor is true morality any other " than the art of teaching men to shake off their ward-" fhip, to attain the AGE OF MANHOOD, and thus to " need neither princes nor governments." - (Vol. III: p. 199.) With respect to Property, it is represented as the bane of Liberty and Equality: As families multiplied, " the means of fubfiftence began to fail; the nomade (or " roaming) life ceased, and PROPERTY started into ex-" istence; men chose habitations; agriculture made them " intermix. Language became univerfal; living together, " one man began to measure his strength with another, " and the weaker were diffinguished from the stronger. "This undoubtedly created the idea of mutual defence, " of one individual governing divers families re-united, " and of thus defending their persons and their fields " against the invasion of an enemy, but hence LIBERTY " was ruined in its foundation, and EQUALITY disap-" peared." (Vol. III. p. 175). Thus would the Illuminees, in defence of Liberty and Equality, with to overturn every idea of property, and restore us naked to the deferts, there to lead the nomade or favage, life. As to the " Mercantile

" Mercantile Tribe," as they choose to ftyle the commercial part of the state, "confer on it any rank or authority in the government, and you will have created perhaps "the most formidable, the most despotic of all powers." They are represented as enjoying the means of creating, foreseeing, and satisfying, wants hence dangerous to Liberty and Equality.—So consident of success is Weishaupt, that he exclaims, "All the efforts, therefore, of Princes to "stop our progress will be fruitless; the spark may long "remain hidden in the asses; but the day must come, in "which the general stame shall burst forth."—(Vol. III.

p. 214.) The Abbe has dwelt at full length on every artifice and device of the Code, from the regulations for the Novice, to those of the Man-king, or Man recognizing no master, either human or divine, but himself. It is singular to see the art with which even the Novices are prepared for the most atrocious deeds. We see them affenting to the following obligations: " Can you and will you look upon " the welfare of the Order as your own? - Do you, " moreover, grant the power of LIFE AND DEATH to " our Order or Society? - Do you subject yourself to a " BLIND OBEDIENCE, WITHOUT ANY RESTRICTION " WHATEVER ?" This is not all: when preparing fuch desperate conspirators, lest they should betray their secret, they are questioned unawares by their Teacher or Infinuator, even fuddenly awakened out of their fleep. And fuicide was not only encouraged, but dogmatically taught in the Order, under the formula of patet exitus, or the exit is free; a certain inexpressible pleasure was faid to appertain to fuicide; and all this is called the diffusion of light! " The mode of diffusing universal light is, " not to proclaim it at once to the world, but to begin " with " with yourfelf; then turn towards your next neighbour; you two can enlighten a third and fourth; let these, in the same manner, extend and multiply the number of the children of light, until numbers and force shall throw power into your hands (Vol. III. p. 196); then will you be able to bind the hands of your opponents, to subjugate them, and to slifte wickedness in the embrio;" that is to say, every principle of civil or political society. Lest Weishaupt's meaning should be mistaken, when writing to two of his favourite adepts, he subjoins the following corresponding scale,


and explains it to Zwack, "Immediately under me I have two adepts, into whom I infuse my whole spirit; each of these corresponds with two others, and so on. By this method, and in the simplest way possible, I can inflame and put in motion thousands of men at once."—He also writes to Baader: "I have sent to Zwack a scale, showing how one may methodically, and without much trouble, arrange a great multitude of men in the finest order imaginable—the spirit of the first, of the most ardent, of the most prosound adept, daily and incessantly communicates itself to the two AA, by the one to BB, by the other to CC.—BB and CC communicate it to the eight following; these to the next sixteen, from thence to the thirty-two, and so downwards—In a word,

word, every man has his Aid-Major, by whose means he immediately acts on all the others. The whole force first iffues from the centre, and then stows back again to it. Each one subjects, as it were to his own person, two men whom he searches to the bottom, whom he observes, disposes, inflames, and drills, as it were, like recruits, that they may hereafter exercise and fire with the whole regiment"—(Vol. III. p. 409) — It is by such means, says the sounder of Illuminism, that orders are to be transmitted and political operations carried on.

The learned Abbé also describes that famous affociation invented by a Doctor Bahrdt, and known under the appellation of German Union. This was an union among all the booksellers that could be seduced into the Order of the Illuminees, to suppress, by every means in their power, all works that might lay open the views or impede the progress of the Sect. They were also to circulate all writings, however seditious, when written by the Sect; and at the head of this literary association was Nicolai, a

powerful

powerful bookseller at Berlin, who was aided in his labours by other adepts in different quarters of Germany. The bufiness of these chiefs was much of the same nature as that of Holbach's club, already described by Le Roy in the foregoing pages. It was also under the direction of these adepts, that Reading Societies were set on foot, and Newspapers and Reviews published to calumniate every person that could not be brought over to their party, and to spread their principles. Among the rules for the Regent, we read, that " Every effort must be made to gain over the " author; but should all our attempts fail, and we should " be unable to entice him into the Order, let him be dif-" credited by EVERY means possible." - (Vol. III. p. 343.) -To weaken the veneration of the people for their princes, and to affume no matter what cloak, provided they did but fucceed, is also to be found in the instructions of the Regent, though the inferior Lodges of Majonry are declared to be the most convenient cloaks. The very nature of this union shows the wisdom (I will even fay the neceffity), when profecutions are carried on against incendiary publications, not only to profecute the author, but every bookseller without distinction who shall have fold fuch publication. Should the Jacobin exclaim against fuch a proposition, let him learn, that his much admired French Directory not only fends the writer of any publication that gives umbrage to their ferocious dignity to the deferts of Cayenne, but the publisher, the vendor, and even the buyer. But instructions of a still more serious nature to every parent are given to the Regent and Prefect: " Never lose fight (fay these instructions) of the " military-schools, of the academies, printing presses, 66 libraries, cathedral chapters, or any public establish-" ments that can influence education or government. Let

^{*} Such is the nature of Illuminism, which the learned Abbé has laid open to the public; neverthelefs, a foreigner lately come to this country, and who writes a new publication under the title of Mercure Britannique, has (page 541) inferted a paragraph on this work, as feurrilous as it is contemptible. In his rage, he goes fo far as to reprefent Illuminism as " the unintelligible reveries of a few pedants of Germany," and which he supposes the Abbe does not understand himself. Had not this learned work already met with the unparalleled approbation of the English nation at large, the few specimens here adduced, which are but too intelligible, would be fufficient to give the English reader an idea of the perspicuity and candour of the learned Abbé, especially when compared with the abuse contained in the above paragraph.-It is with real pleasure I announce to my readers, that his Pruffian Majesty has just published an Edict in xiii. Articles, suppressing these secret societies. The Edict may be seen in Mr. Peltier's Paris Pandant 1798, No. CLXX page 115, and will, it is to be hoped, find its way into all the public prints of this country.

" our Regents perpetually attend to the various means, " and form plans, for making us mafters of all these esta-" blifhments." - The Prefect will spare no pains to " gain possession of the fehools which lie within his dif-" trict, and also of their teachers. He will find means of " placing them under the tuition of members of our " Order; for this is the true method of infufing our prin-" ciples and of training our young men." It is with regret I find myself compelled to fay, that scarcely an university in the north of Germany has escaped the plots of the Sect; and, at Jena, the magistrates were obliged to interfere, the scholars (many of them not ten years of age) having formed one of those secret societies under the name of Amicifts, and were discovered to be nothing but young Illuminees training up, and nurtured in their abominable principles under the fecret direction of more hardened feducers. The reports to the Superiors are irrefragable proofs of their baleful conquefts in schools and seminaries, though they never loft fight of COUNTRY SCHOOLS, as one of the furest means for gaining over the common people to their plots.

When Illuminism had spread itself throughout Germany, Italy, Switzerland, and Holland, it was thought proper to make an attack on France, which had not histherto been tampered with, on account of the fiery and hasty disposition of its inhabitants. Mirabeau, who had been initiated by Mauvillon, was the person who informed the German chiefs that it was now time to send their emissaries. Amelius-Bode and Bayard-Busche were accordingly sent, and were received at Paris by the secret committee of the Masonic Lodge of the Amis Reunis. They submitted the code of Illuminism to the High Council, and it was agreed that the degree of Epopt alone (whence

I have chiefly made my extracts) fhould be adopted, but shaped out to the Masonic forms. It was received with enthusiasm all over France, and French Masonry became illuminized without even having heard of the name of Illuminee, that is to fay, of Atheiftical Illuminees; for another species had grown very common in France; these were called Martinists, and were the same Sect as the Swedenborgian Illuminees. It was against these that Mirabeau wrote his pamphlet on the Illuminees, and really laid open all the intrigues and purfuits of that part of them which pretended to the powers of ghost raising, evoking spirits, and raising and interrogating the dead. But, with regard to the other part of them, who were profecuting the mysteries of Equality and Liberty, he is filent; and, indeed, his object in writing was no other than to miflead the generality of the world as to the excitence of the Atheiffical Sect. It was because the Swedenborgians were perpetually talking of God and of spirits, that they were ftyled Theolophical Illuminees, though their mysteries lead to as rank Atheilm as those of the modern Spartacus, only by different means. They had foread all over Europe, and travelling adepts initiated into the mysteries such Mafons as were judged worthy of them. Fire they reprefented as the principle of all things. A ferpent with its tail in its mouth was the emblem of the eternity of the world, having neither beginning or end. The ferpent alfo, having the property of renovating its fkin, was figurative of the revolutions of the universe and of nature; and the phoenix, revivifying from its ashes, denotes how the universe is reproduced, and will continue to be so, from itself. - But this was merely leading the candidate to Materialism: the next point was, to obtain the oath which in regular-built lodges took place as follows: the

" tain the revolution; to gain over to it, in all parts, " friends, partizans, and protectors; to propagate the " flame, to vivify the spirit, to excite zeal and arder for " it, IN EVERY STATE, and by every means in their " power." - (Vol. IV. p. 464.) - No fooner was this received, than Tom Paines started up in every country, and the honours of French citizenship were the recompence of these incendiaries. First appear the Constitutionalists, or the French esfay-masters in constitutions, dabbling with metaphyfical discussions on the Rights of Man; they, together with those men called Monarchists (through derifion, probably), disjoint the sceptre, pillage the church, and then are abandoned by the Sect, who no longer want the support of their seeble talents. On these would I with Englishmen to reflect. These were the trumpeters on abuses, inventors of portentous reforms, and were in their own minds to be the perfectors of the art of government. And what were they in reality? - the tools employed by the Sect to break down the facred pale of the French Monarchy. But why should I dwell on this, in a country where the laws fo well distinguish each man's guilt? Does not every Englishman on a jury, when a person is brought before him on his trial for a burglary, know that the heinousness of the crime attaches to the breaking the dwelling, though even the theft should not be accomplished? Nor would the crime of another band of robbers, who really stole from that house which the former had left open, be fo heinous in the eyes of the law as the crime of the former band, though the crime of the latter is also declared capital by the statute law of the land.

Just so do we see the plundered Church and desenceless King of France delivered over to the fecond Affembly; that is the Æra of the bloody 10th of August, of the butchering September. September. This Assembly makes place for a third, when hecatombs of priefts and pontiffs are submerged in the ocean; death hunts them in every fhape: the Monarch, his Royal Confort, his Sifter, are dragged to the guillotine by the ruthless conspirators! Thus do we see the plots against the Church and Monarchy accomplished; the plots against PROPERTY had been profecuted with frightful fuccess. In the first assembly, those conspirators who now call themselves Constitutionalists had annihilated the property of the Clergy. In the next affembly, that of the Nobles was feized, under pretence of emigration, while those who remained in France were pillaged, under the pretence of confifcation. During the third, appear the adepts Bruiffart, Robespierre, and the two Juliens; and they write, that the favourable moment is now come to extirpate the MERCANTILE ARISTOCRACY as well as that of the NOBLES. In their fecret correspondence, as in Weithaupt's Mysteries, they declare, that Merchantism must be crushed; that wherever a large number of rich merchants were to be found, there were fure to be found as many cheats, and Liberty could not establish its empire there. Accordingly, spoliations and requisitions have robbed the merchants and citizens of their property, just as the Clergy and Nobility had been robbed before them. But this was not the accomplishment of the Grand End of the ultimate views of the Sect, which was the obliteration of all property whatever. Accordingly Drouet, Babœuf, and Langelot appear. These declare, that the French Revolution is but the forerunner of a Revolution greater by far and much more folemn, and which will be the laft. Then from the nobleman to the cottager all are to be ftripped of their property. But, tremendous as is the prospect, how small, when we look back, the spark first

fostered

fostered by impiety! yet how immense, how universal, its progress! The Palatinate, Belgium, Holland, Spain, Portugal, Naples, Italy, the Armies of the Princes, Malta, Constantinople and the East, Africa, America, Switzerland, Sweden, Russia, Poland, Austria, Prussia, have all felt the effects of it; and each has its separate article in this volume.

Would to God, that England were not entitled to find its place on this black lift! but the learned author has unfortunately traced the agents of Illuminism even to our shores. We see Rentgen sent by the Superiors of Illuminism; the boastings of Zimmerman (the profligate, to distinguish him from the great man of Bern); the peregrinations of a Doctor Ibiken and of a Mr. Reginbart, are but too clear. If, after this, he turns his eyes toward Ireland, and toward Scotland; if he reads the Reports of the Secret Committees of the Irish or English Legislatures; will not every reader be induced to raise his hands to Heaven, and return thanks to the all-merciful and powerful God, that has in his goodness preserved us from such numberless dangers!

Thus far has the Translator attempted to give a faint idea of the nature of the Abbe's valuable work, which it has been his aim to lay open to such of his countrymen as may not be sufficiently versed in the French language to read it in the original. The application of the Memoirs of Jacobinism to these Kingdoms, being the object of the note subjoined to the fourth volume of the translation of that work, and it having been thought proper to publish it separately, this preliminary sketch has been prefixed, that the reader, who, from his worldly occupations, may not have time to peruse the work at large, may not remain entirely unapprized of the universal danger, and may thus guard against the ARTS OF SEDUCTION—the most powerful weapons of Jacobinism.

NOTE

For the End of Vol. IV. of the Memoirs illustrating the History of Jacobinist.

ON publishing the Translation of the First Volume of these Memoirs, I declared that I considered myself as only sulfilling a duty in laying open so excellent a work to those of my countrymen who were not sufficiently versed in the French language to read the original. The object of the Author throughout has been to shew the universal havock and desolation with which these depredatory Sects have threatened all Europe; Mine has been to excite the vigilant attention of my countrymen, lest they fall into the snares that are laid to entrap them. This will, I hope, be thought a sufficient reason for the following more circumstantial application to Ireland and Great Britain of the dreadful plots that have been detailed in these Memoirs.

IRELAND.

Ireland, ever fince the year 1782, had prefented a perpetual scene of different associations for different objects. The Volunteers had given rise to much debate; the Roman Catholics had been actively employed in petitioning the legislature for the redress of certain grievances under which they laboured; and their prayer was at length partly acceded to.

The first appearance, however, of the association to which we now allude was in June, 1791. The proposals for it are couched in the style and exact terms of the Hierophants

rophants of Illuminism. They recommend the formation of an affociation, or, as it is flyled, " a beneficent con-" fpiracy" to ferve the people; assuming " the fecrecy " and fomewhat of the ceremonial attached to Freema-" fonry." Secrecy is declared to be necessary to make " The bond of union more cohefive and the spirit of union " more ardent; to envelope the plan with ambiguity, to " facilitate its own agency, to confound and terrify its " enemies by their ignorance of the defign, extent, and a direction," &c. Its Ceremonial is also Masonic in order to create enthufiasm. " Let every member wear (day " and night) an amulet round his neck, containing the " great principle which unites the brotherhood, in letters of gold, on a ribbon, ftriped with all the original co-" lours, and inclosed in a sheath of white filk, to repre-" fent the pure union of the mingled rays, and the aboli-" tion of all superficial distinctions, all colours, and " shades of difference, for the sake of one illustrious End. " Let this amulet of union, faith, and honour, depend " from the neck, and be bound about the body next to the " fkin and close to the heart." Masonic Secrecy, Equality, and Union, cannot poslibly be better described.

Its members are to be chosen from among men in the prime of life, without diffinction of religion; true philanthropists, "who are not bound down to obedience to that wizard word EMPIRE, nor to the sovereignty of two founding syllables;" from among men, in short, who know liberty, who wish to have it, and who are determined to live and die free-men" (vivre libre ou mourir).

This affociation (at first called the Irish Brotherhood, and afterwards the United Irishmen) "will have, it is "faid, an eye provident and prospective, a reach and amplitude."

"amplitude of conception commensurate to the progressive distribution of knowledge; — it will make the light of philanthropy converge." Its END is declared to be, "The rights of men in Ireland; the greatest happiness of the greatest number in this Island; the inherent and indefeasible claims of every free nation:" For, "the rights of man are the rights of God; and to vindicate the one is to maintain the other. We must be free, in order to serve him whose service is perfect freedom.

The Hierophant next proceeds to state, that "to form a summary of the national will and pleasure in points most interesting to national happiness, and then to put "this dostrine as speedily as may be into practice, will be the purpose of this Central Society, or Ledge, from which other lodges in the different towns will radiate." The distinctions of rank, of property, and of religious persuasions, are to be abolished; but whether any thing short of "great convulsion" can effectually and speedily procure the resorm proposed, is to be, with many other principles of sedition, the subject of suture discussion by the association.

The whole body was to meet four times a year, and the (regulating) committee once a month. These meetings were to be "convivial; conversational, not a debating society; and considerational, the heart open and the door locked." Their external business to consist, "1st, in publications to propagate their principles and effectuate their ends. All papers for this purpose are to be fanctioned by the committee.—2dly, Communication with the different towns to be affiduously kept up, and every exertion used to accomplish a National Convention.—3dly, Communication with similar societies abroad, as the JACOBIN CLUB at Paris, the Revolution Society


" Society IN ENGLAND, the Committee of Reform IN " SCOTLAND."

Eulogies were to be pronounced (as in the Minerval Schools) " on such men as shall have deserved well of " their country until death, whose works should live in a " library to be formed by the fociety and dedicated to li-" berty." - " The ariftocracy (poor dupes) were to be " made their instruments." - (Irish Report, Appendix, No. IV.) - Such was the plan on which this affociation was to be formed, and it was recommended to the people of Belfast by a Mr. Tone. On the 9th of November, 1791, the day on which the affociation was instituted at Dublin, a fimilar invitation was published by it, and was figned Napper Tandy. Thus do we find that Liberty, Equality, Secrecy, Union, and the Rights of man, were the real objects of this affociation. It is true that Parliamentary Reform and Catholic Emancipation were held out as their only objects; but it has fince appeared upon oath, that these were only pretexts, and that " the people in Lein-" fler, Munster, and Connaught did not care the value of " a pen, or the drop of ink it contained, for Parliamen-" tary Reform or Catholic Emancipation." - (Appendix, No. XXXI.1

Their Forms and Regulations were also Masonic.—
Members were honorary or ordinary, and admitted between two sponsors, who vouched for the characters and principles of the candidates. The sign and word were adopted. Funds were produced by admission fees, loans, and voluntary contributions of the "Aristocrats." Taxes also of one penny per month were levied on the individuals of the association, and were generally transmitted through regular gradations to the High Superiors. Many changes, however, took place on this subject, and latterly three-pence

three-pence per month was levied. These sunds were not even entrusted to the Provincial Committees; but a member of the Executive attended to carry away the monies as soon as they were received.—It is true, indeed, that the Executive accounted to the Provincial Committee once every three months.

A Chairman, or Mafter, prefided over the Lodges, whose duty it was to preserve order and direct debates; he had the power of fining refractory members to the amount of five shillings, and even of expelling the member if he continued to be contumacious; as also to erase such members as did not attend their duty after they had been served with a regular notice. Officers were appointed, and the secretaries always belonged to a higher degree. The concatenation of the degrees perfectly coincides with Weishaupt's plan, as the following scale of correspondence (of National, Provincial, County, and Baronial Committees, emanating from the Individual Societies) will demonstrate.


When an Individual Society amounted to thirty-fix members, it was equally divided by lot. The first eighteen drawn by the secretary were considered as the senior society, the remaining eighteen formed the junior split, and received its number from the Baronial Committee through the medium of the senior split.

The Baronial Committee was composed of the secretaries, treasurers, and a delegate from each individual society under their direction. The County and Provincial Committees were to be composed of the secretaries, treafurers, and a delegate from the Committees immediately under them .- (Ibid. No. II.) Ireland was fubdivided into its four Provinces, and its thirty-two Counties; but as focn as two County Committees were formed, the Provincial Committee of that province was to be chosen. When two Provincial Commisces had been elected, the National was formed of five members from each Provincial Committee.

No person whatever could mention the names of committee-men: they were not even known to those who had elected them in the case of the National or Executive Committee, the fecretaries of the Provincial that examined the ballot only informing the perfons who had the majority of votes, without reporting to the Electors. Thus was the fociety entirely governed by unknown Superiors.

When any questions were proposed in an inferior fociety, and this fociety wished to transmit them to other focieties (either to get information on the subject, or for any other reason) it was to fend them to the committee under whose immediate direction it might be.

Strange members were admitted to the meetings (or, as they termed it, " to the honours of the fitting") on producing their credentials; but the fecretaries made no returns in their presence.

A test was taken by every candidate previous to his admission, in a separate room, in presence of his two sponfors and of a member delegated by the Master for that purpose. The test was declared to be " a social and sacred compact," and was in the words following: " I, A. B. " do voluntarily declare, that I will persevere in endea-" youring « vouring to form a brotherhood of affection among " Irishmen of every religious persuasion, and that I will " also persevere in my endeavours to obtain an equal, full, " and adequate representation of all the people of Ire-" land. I do farther declare, that neither hopes nor fears, " rewards nor punishments, shall ever induce me, directly " or indirectly, to inform or give evidence against any " member or members of this or fimilar focieties, for any " act or expression of theirs done or made collectively or " individually, in or out of this fociety, in purfuance of " the spirit of this obligation." - (Ibid. No. II.)

Dublin, Belfast, and Newry, were now become the head-quarters of the new conspiracy. The latter town even enjoyed the exclusive privilege of printing the constitutions of the affociation, till by a decree of the 7th December 1796 it was refolved, that they should be printed in three different parts of the Kingdom for conveniency's fake. A delegate was also deputed from thence into the county of Cavan and the province of Leinster, where he founded a number of focieties. The whole county of Antrim was foon in a ferment; its inhabitants were diffenters, whose religious tenets bordered on democracy. -The new-fangled Rights of Man began to be the favourite theme of all the discontented in Europe; Paine's Works were profusely distributed among the Irish; publications of all forts and fizes were circulated, holding out " Igno-" rance as the demon of discord - Union, as power, wif-" dom, and the road to liberty," and teaching the rifing brotherhood " that a more unjust constitution could not " be devifed, than that which condemned the natives of a " country to perpetual fervitude under the arbitrary do-" minion of flaves and ftrangers ;-that the first and indif-" penfable condition of the laws in a free flate is, the affent

" of those whose obedience they require - that the " will of the nation must be declared. - Away from us " (cries the Hierophant) and from our children those " puerile antipathies fo unworthy the manhood of nations, " which infulate man as well as countries, and drive the " citizen back to the favage." No longer shall man confine his attention to some few fragments of the temple of Liberty. In future, " the ample earth is to be its area, " and the arch of heaven its dome." — (Ibid. No. V.) — The means of accomplishing these great things were the union of the whole people; and England, Scotland, and Ireland, were fimultaneously to raise their voice. In short, the clergy, gentry, and government, were held out as the real oppressors of the people; and thus were all the principles of anarchy and destruction of property to be insused into that fame people. Clubs and meetings were held under various denominations; the Defenders were invited to unite and make a common cause; and the County Committees were particularly entrufted with the care of making an union between the Orange Men and the Catholics, through great precaution was to be observed in speaking of the latter, left the Protestants should take alarm. Union among themselves and difaffection to government was to constitute their whole strength. It was feared that the Catholic Clergy would impede their finister designs; reports were fpread, " that the titular Bishops had been " fummoned before the Privy Council, and that they had a received a bribe of five hundred guineas; that they " were to fummon all their Priests, and command them to do all in their power to discover such of their slock " as were United Irishmen, or had any connection with " fuch." - (Ibid. No. II.) - In those parts where the whole population was Catholic, hand-bills were diffributed, purporting

purporting to be the Conflitution of the Orange Men, which was death and destruction to every Catholic; for, if the common people could be once stirred up to rebellion, it was easy to turn their minds against government as the centre of the Orange union (and what great weight must this affertion have lately acquired, when that badge was worn by persons whose duty it is ever to be above party prejudice!) while, as in the county of Armagh, which had been the scene of much strife between the contending parties, the Sect succeeded in uniting and leaguing them in one common cause against those who were held out as the oppressor of the state.

The chain of correspondence once perfectly established, communications were opened with England and Scotland, and negociations carried on with the French during the last fix months of 1795; and in April 1796 the outlines of a Treaty with France was drawn up by the National Committee, and transmitted to the French Directory. — In the mean time the Sect continued to propagate its principles and enroll recruits, and on the 8th of November all the associations received orders to hold themselves in readiness to rise, and to procure arms and ammunition, as the French were immediately expected.

On the 24th of December the French really did make their appearance at Bantry; and, strange to say, they were not seconded in their attempts by the people, who universally rose in the South to oppose their invaders; but this is accounted for in a still more extraordinary manner. The Executive had received news, that the French had deferred their expedition till spring; this circumstance threw them " off their guard, and in consequence of it " no measures were taken to prepare the people for the " reception of the French army. The people were left to

" them-

one of their intended Governors, may prove a wholesome lesson to that same people, and encourage them to follow the loyal and genuine dictates of their hearts. — (Ibidem, No. XXXI.)

In future, the bufiness that will chiefly occupy the Committees will be reports on men, arms, and money, which latter article appears to have been a subject of great contention. Each degree thought itself intitled to difpose of at least a part of their funds; and such had been the law originally; but the High Superiors found it neceffary to declare, that no Committee below the County should be empowered to dispose of the funds. Soon after this power was confined to the Provincial, and ultimately one of the Executive Directors always attended at the Provincial Committee to carry away with him to the National Committee whatever contributions had been levied on the brotherhood. The jealoufy of the brotherhood obliged the National Committee at one time to iffue a proclamation, declaring that not " one penny of their money bad been expended any other way than that it was intended for." The vigilance of Government greatly contributed to augment the expences of the Sect, as many of the members were taken up and brought to trial. These were desended at the expence of the brotherhood. A regular Committee for the defence of prifoners travelled the circuits; and the eminent talents of Mr. Curran (employed at a great expence) will ever fland a voucher that justice was done the prisoners wherever he was prefent. Large fums were subscribed by all classes, and the duped ariffocrats (or, as one of the fecretaries Styles them, the Arastorricks) contributed at one fingle subscription, in the county of Antrim, 3741. At the fpring

fpring affizes of 1797, held in the county of Down, 750h were expended, and a fafe conveyance had been procured to the prisoners that were confined in the jail of that county. This, however, was not the only means of defence devised; for it was given as the opinion of a County Committee, " that if there is any United Irishmen on the "jury that will commit any of the prisoners that is con-"fined for being United Irishmen, ought to lose their "existence." The expences became so heavy at length, from buying arms and supporting and defending prisoners, that a lottery was set on foot; but what reader would suspect (as was really the fact) that this measure was objected to, on the plea that it encouraged the immorality of

the people?

To return to the new military organization of the Sect. It was ordered, that every Baronial Committee should form its three individual focieties into a company of one hundred men, choosing one captain, two licutenants, and five (erjeants; total 108. The reader has already feen how exactly the corresponding scale coincided with Weifhaupt's Illuminism; but when the military formation began to take effect, and the numbers increased beyond all expectation, it was deemed necessary to extend and change certain parts of this scale. Greater danger attending the taking of arms, the individual focieties began to split as foon as their numbers amounted to twelve. These were to be near neighbours, the better to watch over each other's actions and to enfure fecrecy. The fecretaries alone were to form the higher committees. They were the bearers of all orders from the higher to the lower degrees; they reported the progress made by, and the views of, the Sect, in as much as it was thought necessary to let them into the fecret; for we find that even the County

Com-

Committees were not in the secret as to the nature of the engagements entered into with the French. What unhappy deluded people then were the lower associators, who were informed of nothing, but were to be the mere agents of rebellion and murder, and were hurried on into this abys of horrors by a few political libertines who grasped at dominion, and wished to wade to the helm of the state through the blood of their countrymen! Nevertheless, every petty piece of information that was transmitted to the lower degrees was styled a Report to their Constituents.

According to the new fcale it was ordained, that TEN Individual Societies should be under the direction of one Baronial Committee; TEN Baronials to one upper Baronial; and in large towns TEN upper Baronials to one district. But as soon as a County contained four or more District Committees, the County Committee was created. When committees had been appointed in two counties, the Provincial Committee was formed of two delegates from each, and the National Committee (or the Executive) of five delegates from each of the four Provincial Committees, though the National Committee was formed as foon as two Provincial Committees had been elected. A part of this Executive was flationary in each province; and it appears that Dublin, Cork, and Galway, were their residence in three provinces; but with respect to Ulster, it does not appear whether Belfast, Armagh, or Newry, could claim the honour. From this new formation, each upper Baronial will be found to contain a regiment. (Ibid. XXIV.)

One Individual Society 12 Men.
One Baronial 10 120
One upper Baronial 10 100 1200

The captains elected the colonels, and the latter proposed three persons, one of whom was created adjutant-general by the national committee. It may not be improper here to remark the care with which these higher conspirators sought to preserve their authority in their own hands, even in case of a revolution; for when there was a question afterward of forming a national assembly, it was resolved that each of the thirty-two counties should depute one person to be added to the executive, all lower societies being cast out of the balance, and only to be considered as agents, who, after having been robbed of every moral and civil virtue, were to raise on high their sanguinary chiefs and seducers, glutted with the blood of their lawful governors.

Here we see the amazing progress made and the great power acquired fince the 9th of November, 1791. Every thing now took a ferious and military turn. The newelected officers were instructed to study tactics and acquire every species of military information with respect to roads, magazines, mills, &c. Plans were devised for the support of the wives and children "during the exertions of the Bro-" therhood in the field." Every thing that could thwart government was discussed and resolved. The consumption of spirits was prohibited, in order to hurt the excise; bank-notes were cried down; and even the buying of quit-rents was expressly forbidden. In the mean time the High Superiors faw that this armed mob could not be competent of themselves to cope with the king's troops; a means of debauching the latter from their allegiance was therefore contrived. Hand-bills were privily circulated, holding out their officers " as tyrants that had rebelled against " the rights of man, and whose orders were damnable;" bills, in fhort, of the most inflammatory nature were dif-

a kalman 22

porfed among the military by the towns-people, who were charged with the feduction of the troops of their garrifon. They iwore-in some few of the foldiers; these swore others; and when their number was fufficient, focieties were formed in the regiments. Here again we find the fign and word, which were changed every month; the catechism for recognizing a true brother; and the oath, which was, " to be true to the French republic, and to take the life of any man who would attempt to difcover ... The rule for reckoning on friends among the military was, " that in case the person sworn is an "United Irithman, and has not taken any active steps " against the body or any of its members, out of the line " of his profession, he was to be deemed still the Friend of " the United Irishmen." - (Ibid. No. XIV.) - The better to propagate the fystem, it was held out to the military, " that when the French fhould come, the foldiers were to " be fuch as them; that there were to be no rich, but ALL " EQUALITY; and that there was no use in their going " against the French, because when all the Powers were " against them, they could make no hand of them." They were also tampered with respecting their pays When all this had fufficiently fucceeded, " a foldier in each company was appointed to make a return of united men in his respective company, while two of the " fleadiest men" from each regiment " were employed to " carry these returns" to the towns-people. These, in return, informed them of the progress made by the Sect in Ireland, and of its numbers on-board the English and French fleet; as also of all kinds of news from the latter. A plan was fettled, "that upon a fignal given, (and " this was fetting fire to a house, or some such token,) if " it was by day light, the men should turn out of the " ranks;

" ranks; and if it was by night, and it could be so con-" trived, an United Irishman should be fentry at the gate, " who was to fell the barracks; and fuch United Irisha men as were within the barracks were to exert them-" felves in feizing fuch arms and ammunition within as " they could get.-If there were but thirty friends in the " barracks, by having them dispersed up and down in the " rooms, when the attack was to be made, they could give " the arms to the towns-people." If any part of the garrison were not to be depended upon, the cannons seized were to be pointed on the barracks, or whole corps were to be cut off for refufing to coalefce with them. Some of the brotherhood even went fo far as to attempt to fet fire to the stores; but the burning coals were luckily discovered by a dragoon. Such was the plan for garrifons and towns; the mode of proceeding in camp is exemplified in that of Bandon: "On the 1st of July, 1797, the " country was to be fet on fire on both ends and in the " middle; and then, with what friends Mr. O'Brien " near Bandon could fend them, and what friends they " had in camp, about Four Hundred, they intended first " taking the cannon, and then taking the bell tents, with the finall arms, which they would give to the country " people fent by Mr. O'Brien, and then go put General " Coote and as many officers as they could to death, and " retreat to Bantry, take possession of the battery, and " keep it if possible till the French would land." It appeared that at a future time, when a rifing was also to have taken place, that the foldiers were to put all their officers to death, and the yeamanry also if they opposed them. In return for fo fignal a fervice, the town of Skibbereen was to be given up to the foldiers for pillage during eight hours .-(Ibid. XXIX.) - Thus do we fee the gradual progress of this

this horrid affociation toward its cruel and fanguinary object - THE GREAT END!! The committees in future proceed with the greatest eagerness to prepare every thing that can involve their country in rebellion and bloodshed. After the example of the bloody Marat, and according to the true principles of the Sect, a paper entitled the UNION STAR was published at Belfast, printed only on one fide, so that it could be pasted on the walls of the threets. Let this paper describe itself: " As the Union " Star is an official paper (of the Brotherhood) the mana-" gers promise the public that no characters shall be ha-" zarded but fuch as are denounced by authority, as being " the partners and creatures of Pitt and his fanguinary " journeyman Luttrell " (that is to fay, Lord Carhampton, the commander-in-chief). " The Star offers to public " justice the following detestable traitors, as spies and " perjured informers. Perhaps fome arm more lucky than " the rest may reach their hearts, and free the world from " bondage." Then was given a lift of profcriptions, exactly fuch as Marat gave when he styled himself the political calculator, because, when four men had been torn to pieces by the demoniacs of Paris, he stated, that subtracting 4 from 30,000 there still remained 29,996 aristocrats to fall beneath the national vengeance. Now this official writer, in his frantic rage, thus addresses his Sovereign: " Let the indignation of man be raifed against the im-" pious wretch who prophanely affumes the title of reign-" ing by the grace of God, and impudently tells the " world he can do no wrong. - Oh, man! or rather lefs, "Oh, king! will the smothered groans of my coun-" trymen, who in thy name fill the innumerable dun-" geons you have made, for afferting the rights of man, onto we fee the gradual progress of a be

min's

er be considered no wrongs? - Go, impious blasphemer! " and your hypocritical forcerers, to the fate PHILOSO-" PHY, Justice, and LIBERTY configns thee. 'Tis in-" evitable, thy impositions are detected; thy kind have " been brought to justice. The first possessor of the " trade has recently bled for the crimes of the craft. -" We appeal to thy noble and venerated name, O Bru-" tus! who bravely affaffinated the tyrant of your coun-" try amidst his cohorts and in the presence of his pen-" fioned fenate." - (XXVII.) - Thefe-are literal extracts from this paper; and no Knight Kadolch of Masonry nor Man-king of Illuminism could hold more violent language. Another paper, nearly as wild, called THE PRESS, was published by Mr. Arthur O'Connor, with a fimilar view of inflaming the minds of the people. The violence of his own productions may be prefumed from the fentence he paffes on all the most violent papers of England in his letter to his Brother. " We (Burdett and " himself) ordered you the COURIER; as to the morning " papers they are mere lumber in your office; so we did " not fend you more than the COURIER, as in the bufi-" ness of the Press we found it useless to have any other." -(Trials at Maidstone.)

The Committees continued to receive daily reports of the motions and determinations of their allies, the French; of their friends in England and in Scotland; and of the immense progress that the Sect was making. November, 1796, they are informed, "that four new Societies are "organized in Scotland, and that the County of Kerry "Militia required one hundred constitutions for their own "use." In April, 1797, that "their numbers are immense in Leinster, though unacquainted with the system

tem of organization. In Ulfter there were 116,844 men organized."*

In May, a new scene opens itself, which unfortunately thews us, that the Irish Brotherhood were no strangers to deliberate affaffination. Between the hours of eight and nine on a Sunday morning, the 7th of May, 1797, a man of the name of James Dunn (a fmith and farrier, who had been in Lord Carhampton's fervice for the space of fifteen years, and lived in a house at his lordship's park-gate) prefented himself at a Baronial Committee, held in a publichouse, Strand-street, Dublin. Maurice Dunn, the keeper of the house, was his sponsor, and " would engage his " life for him that he was up or ftraight." Hereupon the figns of the Brotherhood were put to him; and having by his answers proved that he was a true and accepted Brother, the chairman took the chair. James Dunn then fubmitted to the Society, "that he and a few more friends were thinking of doing out (shooting) Carhampton,

" because he was a great hindrance to matters getting " forward." This news electrified the whole committee with joy. One exclaimed, "It is great news," " It is " glorious news," cried another: "It is the best news we " have heard yet," faid a third; and a fourth declared, that " it would do more for the cause than had ever been done before." Dunn then mentioned a narrow part of the road leading to Luttrelftown, and a ftone wall from whence he might have a flap at Lord Carhampton, who he faid was damned wary, and always carried piftols with him; but one good blunderbuss would do as much as ten pistols. He then declared that four friends, John Broderick, Peter Reilly, Patrick Carty, and Ed. Martin, had engaged to join him; on which the committee named feven of their members to deliberate on fo important a bufiness, and ordered them to meet at seven o'clock the same evening, when Dunn and his companions were to attend. The customary oath of secrecy was taken by all present, to the number of 17; they then parted, after giving as the new word " A GOOD ACT." At feven in the evening the delegated members met, one excepted. The oath of fecrecy having been administered to the four friends, they were introduced. Thomas Byrne then faid, " I suppose " those are friends and gentlemen; I suppose we all un-" derstand what we are met about?" - " If they were " not," answered Dunn, "I would not bring them here." -" We know the bufiness we are met about (fays Byrne); let us proceed." Various plans were then proposed for doing his Lordship out. Dunn repeated his: Byrne would have at least a party of nine mounted; but John Ferral, with fanguinary zeal, infifted that every perfon present should partake of the foul deed; and his opinion was adopted. Another resolution proposed by Byrne

^{*} The refolutions entered into by the united focieties of Donaghadee and its vicinity (and feized on the 14th of April, 1797) are too explicit to be omitted here. They resolved, that " all power is radically in the peo-46 ple;" that "at the prefent crisis the people being united should arm, 60 chuse their officers, and take a first, second, and third, requisition of to fuch as are able to go forth to war in defence of their rights as men;" et that if any prove hoftile to liberty, their effates or property shall be or confiscated, and converted to the national fund." All enemies to the eause were to be tried by a jury, " according to the law then existing;" and a Revolutionary Committee was to be established. It is true, that this patriozic zeal was condemned by the Provincial Committee as premature; but it is to be remembered, that the High Superiors of the Sect feared nothing but a premature infurrection; " for," fay they, by that means Govern-" ment would have it in their power to put us down, never to rife, at 66 least for a century; and likewise we have paid a great deal of money to 66 the people in gaol, and it will take a large fum of money to affift ff them all winter. " - (Appendix, No. IL)

then passed: " that three at least should go out disguised " with loofe coats and blunderbuffes; and the reft, as " yeomen cavalry, to be armed with piftols." The plan of execution was, that "those with blunderbuffes were to come at the back of the carriage and to fire in; those with the piftols were then to ride on, and fire in at the windows, left the fire from behind should not have ex taken effect; and as they passed the footman and possillion " they were also to dispatch them; they were then to re-" charge their pieces, ride on in a body towards Dublin, " and keep together, so as to secure their retreat" A new oath was then taken, "to be flaunch and fleady, and true " to one another in the business." When the book came to John Ferral, he enthusiastically exclaimed, "If this " bufiness misses, if provision be made for my family, I " will undertake to do him in the streets." Several meetings were afterwards held on the subject; for never was a murder more deliberately planned. Money being necessary for procuring arms, the chairman of the committee applied to the Baronial Secretary, who referred him to the Treasurer; and the Sunday after (May 14) James Dunn and Patrick Carty were arrested in the Phoenixpark. Carty had, together with his father (a Chelfea penfioner) been a constant labourer on Lord Carhampton's demelne, and had a house rent-free. The day after the arrest Lord Carhampton visited Dunn in prison, in the hope that he would discover what was become of the three other affaffins, but he received no fatisfactory answer. On his Lordship expressing his surprize that the prisoner should be capable of so atrocious a deed, the affaffin answered, that " he thought it was a good act; that he had no se personal diflike to his Lordship, and would never execute " it alone, but with his party; that he had never suffered

" any

any injury from him; but that he was fworn to execute " it, and if he were out of that (the prison) he would " execute it if he could," As to the murdering the poor innocent postillion, " it was to do the thing completely." After this are we to be furprized at the horrid murders that have taken place. Lord Carhampton, some time after the arrest of the son, had an interview with Carty, the father, and told him "that if his fon would give exami-" nations he was inclined to let him do fo; and in that " case he thought his life might be faved; and he defired " the father would tell the fon fo." "The father faid, he " was apprehensive, that if his son gave examinations, he " would be murdered." I have dwelt on this example, as it was the subject of a trial, in which the Attorney-General profecuted for the crown, and four counsel attended on the part of the prisoner, Mr. Curran, Mr. M'Nally, Mr. Greene, and Mr. Emmett, who had himfelf been a member of the Executive Directory from January till the beginning of May. Such able counsel and so public a trial will ever framp this as an authentic document .- (See Report of the Trials of Carty and Dunn, published by Ridgerway)

In June, the captains were informed, that the national committee had been fitting fifteen days; but, as only 10,000 men of the County of Antrim would rife, the bufiness was retarded. The colonels of the County of Down were unanimous for the rifing. In July their hopes were buoyed up by an intimation that 75,000 men were embarked at the Texel for Ireland; but these were irreparably broken by the immortal Duncan on the 11th of October.

In August they received news, that a number of societies had been formed in North America, and that these

had transmitted 211 dollars to their Brethren in Ireland. In October a person, just arrived from Scotland, attended at the county meeting, held at Down Patrick, and " shewed " a Scotch constitution, which was, WORD FOR WORD, ce the same as the Irish; only that the words North " BRITONS were put in the place of IRISHMEN." November 14, inquiries were made of the delegates of the Province of Ulfter, " whether they thought that they " could difarm the military within themselves; and they " all faid that they could, except Armagh." - (Appendix, No. XIV.) - On the 28th of December, " One constitt tution was voted to a member, to be given to part of " a ship's company lying in Belfast-Lough, for the propa-" gation of the general principle." At the Provincial Meeting for Uliter, held the 1st of February, 1798, it was reported, that "three delegates (of whom the unfor-" tunate Quigley, fince executed at Maidstone, was one) " had just arrived from France; that the French were " going on with the expedition; and that it was in a " greater state of forwardness than was expected; but " what was most flattering, was, that three delegates bad " been fent from the United Britons to the Irish " National Committee; and that from that very moment " they were to consider ENGLAND, SCOTLAND, and IRE-" LAND, as one people acting for one common cause: "There were Legislators now chosen from the three " kingdoms to act as an executive for the whole." They were also informed, that Quigley and one Arthur Mac Mahon, of Hollywood, had been the two principal persons who, during the preceding summer, bad opened the communication with the United Britons. (Ibid.) The delegates from England brought an address from the United Brizons to the United Irish. In high flown and patriotic language,

guage, the United Britans informed their FELLOW MEN, that " various political focieties had been inflituted for " the purpose of REFORM. - But they had vanished, or " discontinued their exertions. The LONDON CORRE-" SPONDING Society, and other focieties in union with it, " had rifen upon their ruins." - That England was never without friends to fubstantial Liberty; but that the flame of Liberty had been for a long time fmothered, " till the " French revolution again fanned its dying embers into " a glow, which, they hoped and trusted, would never be " extinguished. - Our numbers (fay they) are immense, " our influence still more considerable, and our fentiments accord with yours. We are unthinned by the tyranny " of the law or of the fword-Our delegate is entrufted to " lay before you our proceedings." And they conclude " With best wishes for the amelioration of the condition of " man, and hopes that your exertions and virtues, aided " by an united people, will speedily emancipate your " country: We remain, in bonds of Brotherhood and " Union, " Yours fraternally."

Friday, Jan. 5, 1798.

(Seal.)

It appears on the evidence of John Hughes (Lords, No. I.) a printer of Belfast, that the delegate was a Mr. Bonbam, who was accompanied by Citizen Baily and the younger Binns. The latter, who was introduced to Hughes by Quigley, faid that he had distributed most of the printed addresses, and defired to have an addition of them printed. Accordingly a thousand were printed, and three guineas paid for them by a person of Belfast.

During this month a regular military committee was appointed by the Executive, " to confider and digest such " plans, " plans, and direct the military force in fuch manner, as might be necessary in case of insurrection; and in case of invasion to co-operate with the French."

On the 27th of February it was reported, that the Affociation had at that time fourteen delegates in France, and that there had been held in London a meeting of all the delegates of England and Scotland. In March, the brotherhood of the province of Leinster fustained a confiderable flock, by the arrest of fome of its leading members; but on the 25th of the same month it appears, that " the Provincial Committee of Leinster had perfectly recovered from the shock; they (the delegates of Leinster) were only four days from the time they were taken before " they had the whole province in a complete state of orga-" nization; the Government had also taken three of the " Executive, but there were three appointed in their place " the very evening after they were taken." How truly does this demonstrate Weishaupt's affertion, that when he once has properly organized his bands, he will bid defiance to all his opponents.

Another principle of that prototype of rebellion had, unfortunately, been too well understood by the founders of the Irish brotherhood, and that was to make themfelves masters of the education of youth. Many school-masters (as I have been credibly informed) have shown themselves extremely active in the whole course of this unfortunate affair. The very first man who was tried and executed in Ireland, for swearing-in the deluded Irish to be true to the French, was a school-master called Laurence O'Connor. — The following are extracts from his papers, and proved on his trial: "I, A. B. do swear in the presence of Almighty God, that I will be true to the present United States of France and Ireland, and every

a every other Kingdom in Christianity, without its being

" hurtful to foul or body, as long as they prove fo to me.

" And that I will not come as evidence against any of my

" brethren or committees, in any court or place whatfo-

" ever, excepting in court-martial, under penalty of being excluded, or death without mercy — All brothers to live

" lovingly and harmoniously, and quarrellous to be ex-

" cluded, as the Committee thinks proper."

" These articles are according to the Foreign United

" States of France and Ireland, by order of our committee

" of L. G. No. 16."

A fecond paper was in these words: "The bearer, A. B. was initiated into our sublime degree of L. L. L. by me "C.D."

There were also found on the prisoner three regular certificates, one of Free Masons, a second of Royal Arch, and a third of Knights Templars, showing that O'Connor was of these Orders. One of the Counsel attempted to explain away the oath, representing it as "the mere rhapsody of a warm imagination, used to exercise itself on Masonic mysteries;" he represented to the jury, that "it would be a cruel verdict indeed that would convict a man of high treason, merely for using a few cabalistical words and symbols." I will venture to affirm, that should the learned counsel ever chance to peruse the Memoirs of Jacobinism, he will have a clearer insight into the Cause he had to defend, than when at Naas at the adjournment of the summer assignment of the summer assignment.

What a melancholy scene did the seat of science (I mean the University of Dublin) present, when on the 19th, 20th, and 21st of April, 1798, it appeared on the clearest evidence that a body of United Irishmen had organized themselves within the walls of the College! had consulted

confulted about providing themselves with arms, and had elected officers! Nineteen students were expelled, and some other persons censured.— (Visitation held by Lord Clare.)

In the mean time open rebellion continued its progress; and on the 1st of April it is reported to a committee, that a letter had been received " from Bartholomew Teeling " (executed in September 1798, being taken in arms with the French in their invafion at Killala) " who was one " of the delegates in France, stating, that the French " troops would most certainly be on board by the middle " of this month. The troops from Brest and that neigh-" bourhood were determined to try to evade the British " fleet, and to land in Ireland; of course the British fleet " would follow them; and while thus drawn off, all the " other troops embarked at other ports would make a " descent on England. Whatever might result from this " attempt, it was the fixed determination of the National " Committee, in case the French should be frustrated, " that the brotherhood should of themselves make a rising. " The citizens of Dublin, it was supposed, with the afse fiftance of the army, could feize the capital at any " moment." Unfortunately, the principles of the Sect. had made fuch a progress, that as early as February the returns declared the numbers of the brotherhood to amount in Ulfter to 110,990, in Munster to 100,634, and in Leinster to 68,272; and out of 8,000 military in Dublin alone, it was flated that 3,800 would act against Government. The Executive proceeded to carry their determination into execution. Dublin, Chapel-izod, the camp and the government, were to be seized on at one and the fame time; and the fignal was to be given to the whole country, by the burning of the mail coaches. But, in order to get possession of the camp at Lehaunstown, the Meffrs. Sheares applied to Captain Armstrong, who, true to his duty (and happily for his country), laid open the whole of the plan to his commanding officer, at whose express desire he continued to commune with the conspirators. He was questioned by them as to the strong and weak fides of the camp; and a Mr. Lawless (a furgeon), with the natural humanity of the Sect, observed, that "the trees on the right of the camp would be very convenient for hanging people." At length it was agreed, between the Meffrs. Sheares (John was a member of the Executive) and Captain Armstrong, that the latter should " erect a " flandard upon the night to be fixed upon for the attack " upon the camp, which was to be joined by all whom " he had previously known to be United Irishmen; that " no person was to be spared; and they were not to be " given the option of joining at the time of the attack."

The camp once carried, and Dublin fallen into the hands of the confpirators, we may judge of the use they meant to make of their victory, by the following passages of a proclamation found in the possession of Mr. Henry Sheares, and in the hand-writing of John Sheares, the member of the Executive:

"Irishmen! your country is free, and you are about
to be avenged. That vile government, which has so
long and so cruelly oppressed you, is no more. Some of
its most atrocious monsters have already paid the forfeit of their lives, and the rest are in our hands.—
Arise then, United Sons of Ireland! Rise like a great
and powerful people, determined to be free or die!—
Arm yourselves by every means in your power, and
rush like lions on your foes—In the cause of Liberty,
inaction is cowardice, and the coward shall forfeit the

" property he has not the courage to protect: let his arms " be feized, and transferred to those gallant spirits who " want and will use them. Yes, Irishmen, we swear by " that eternal juffice, in whose cause you fight, that the " brave patriot who furvives the prefent glorious ftruggle, " and the family of him who has fallen or shall fall hereafter in it, shall receive from the honds of a grateful

anation an ample recompense out of that property which d the crimes of our enemies have forfeited into its hands,

a But we likewife fwear, to punish robbery with death

a and infamy !!!

" As for those degenerate wretches who turn their " fwords against their native country, the national ven-" geance awaits them: let them find no quarter, unless " they shall prove their repentance by speedily deserta ing. - &c. &c.

" Many military feel the love of liberty glow within their breafts, and have joined the national standard.

" Receive with open arms fuch as shall follow so glorious

an example. But for the wretch who turns his fword

against his native country, let the national vengeance a be visited on him, let him find no quarter." - (Trial of

Meffrs. Sheares.)

The foregoing is more than fufficient to show the nature of this affociation. My object has not been to write the history of the late rebellion, but merely to show that its object, end, and means, were entirely fimilar to that of the infernal Sects described in the Memoirs that have just been laid before the English reader. May my countrymen profit of this awful example in Ireland, and guard against the infidious progress of that Sect in Great Britain !

GREAT BRITAIN.

WHEN we turn our eyes toward Great Britain, affociations of a fimilar tendency appear; under a great diverfity of names indeed, but all actuated by a fimilar fpirit. Their first object was, to captivate the minds of the people by means of " lectures delivered on political " fubjects, calculated by their very extravagance to catch " the attention of the audience; and in the course of " them every topic was employed that could inflame their " minds, alienate them from the laws and constitution of " their country, and habituate them to principles of fe-" dition and rebellion. The most violent publications " to the same effect were secretly but generally circulated " in hand-bills, both in the metropolis and in the remote " parts of the country. Every point that could excite " discontent, according to the pursuits, interests, or pre-" judices, of different claffes, has been fucceffively dwelt " on, and always in fuch a manner as to connect it with " the leading defign. The attempt to accomplish this " End has appeared in the shape even of play-bills and " fongs; feditious toafts, and a studied felection of the tunes which have been most in use in France fince the ' Revolution, have been applied to the fame purpose, of " endeavouring to render deliberate incitements to every " species of treason familiar to the minds of the people."-(Eng. 2d Report, p. 20.) - " In the fame manner (fay " the conspirators) that a farmer may be roused by the a mention of tithes, the shoemakers may by the excessive " dearness of leather, the inn-keeper by the numerous and a unnecessary standing army, and ALL by a temperate " and dispassionate relation of the immense number of sia necure places and ufeless offices, in which the corrupt

" and proftitute favourites, agents, &c. of the Rich and

" Great riot in the spoils and plunder wrested from the

" husbandman, mechanic, &c .- (Ap. C. p. 28.)

The affociation that took the lead was, THE SOCIETY FOR CONSTITUTIONAL INFORMATION, which on the 23d of March, 1791, voted thanks to Thomas Paine for his work on the Rights of Man. - (Ibid. 21.) Other focieties, fuch as those of Sheffield, Manchester, &c. passed fimilar votes, for his having demonstrated the rights of man in a manner fo clear and convincing. In May, 1792, this fociety refolved, that a communication should be opened with the Jacobin Club of Paris; and an address to that club was transmitted, figned by the chairman. An address was also voted to the National Convention on the 9th of November, 1792, in consequence of the attack of the 10th of August on the French Monarch, styling the Convention " fervants of the fovereign people, and be-" nefactors of mankind. The benefits (they fay) will in " part be ours, but the glory will be all your own; and " it is the reward of your perfeverance; it is the prize " of virtue." - (Ibid. 24.)

Another aflociation, calling itself THE LONDON COR-RESPONDING SOCIETY, was instituted in January, 1792. It immediately formed a close connection with the Society for Constitutional Information; on the 12th October, 1792, it framed an address to the French Convention; the deputies who presented it, "after pointing out their wishes "to effect in this country a revolution similar to that "made in France, consider the example of France as "having made revolutions easy; adding, that it would not be extraordinary, if in a short space of time the French should fend addresses of congratulation to a National Con" vention of England; and the prefident in his answer fays, " the moment, without doubt, approaches when the French " will bring congratulations to the National Convention " of Great Britain." — (Ibid. 25.) The fraternal embrace and the honours of the fitting were the natural recompense of such patriotic declamation. The fanguinary Barrere, St. André, and the infolent Roland, were declared honorary members, and the speeches of the two former on the trial of Louis XVI. were entered on the books of the society.

Various focieties were now formed in different parts of England, all corresponding with those in London, as their centre. Reform in parliament, univerfal suffrage, and annual elections, were the objects held out to the over-credulous. Soon we find the London Society for CONSTITUTIONAL INFORMATION and the London Corresponding So-CIETY in close connection with, and actually directing, fimilar focieties at HERTFORD; at CAMBRIDGE; in NORFOLK, at Norwich; at Leicester; in WAR-WICKSHIRE, at Coventry and Birmingham; at Not-TINGHAM; in DERBYSHIRE at Derby and Belper; in CHESHIRE, at Stockport; in LANCASHIRE, at Liverpool and Manchester; in YORKSHIRE, in the West-Riding, at Sheffield, Leeds, Bradford, Hallifax, Huddersfield, and Wakefield; in NORTHUMBERLAND, at Newcastle upon Tyne, &c. Affociations were also formed at BRISTOL. With respect to Scotland, Edinburgh appears to have been the central point for that country, corresponding with London. In the interior of Scotland, and under its direction, we find many towns, fuch as Leith, Dundee, Perth, Stirling, Kilfyth, Kerkintulloch, Glafgow (which also corresponded with London) Paisley, Strathaven, Dalkeith, &c. The fame, rules of proceeding, and for fubdividing

dividing the focieties, are to be traced again. But nothing can better illustrate the nature of these affociations than that of Sheffield.

This affociation, they tell us (Appendix D.) themselves, " originated in an affembly of five or fix mechanics, who " by their meeting at some one of their houses, and con-" verfing about the enormous high price of provisions; the " groß abuses this nation labours under from the un-" bounded authority of the Monopolifers of all ranks, from " the KING to the PEASANT; the waste and lavish of the " public property by placemen, penfioners, luxury, and " debauchery, fources of the greivous burthens under " which the nation groans; together with the mock re-" prefentation of the people; - these being the subjects " of their conversation, they concluded, that nothing but " DARKNESS and IGNORANCE in the people could fuffer " the rights of every freeman to be THUS violated." They then invited their neighbours to deliberate on this patriotic discovery; they reprinted an edition of 1600 copies of Paine's Rights of Man, and fold it at fixpence, to enlighten their fellow-countrymen. They style themfelves the Society for Constitutional Information, write up to London, on the 15th of January, 1792, to request the favour " of forming a connection with all the like " focieties in England, and especially with those or some " of them in London, the Thatched-house, the London-" tavern, or others, and humbly folicit their advice and " affistance in the accomplishing thereof, in order to form " our resolves similar to theirs; because, as we are actua-" ted by the SAME cause and principle, and all our in-" terests being one, our sentiments ought and must be the " fame." In about four months after, they inform the London Society, that " not only their large and populous ce town,

a town, but the whole neighbourhood for many miles round " about, have an attentive eye upon them; and that most " of the towns and villages were forming themselves into a fimilar affociations, firietly copying after us." They also declare their object to be, "a RADICAL REFORM of the Country as foon as prudence and discretion would er permit, and established on that system which is consisce tent with the rights of man." They request that certain members of their affociation may be admitted to the London meeting, which now becomes the regulating committee, that "a more close connection might be formed " and communication be maintained," for the extension of " useful knowledge from town to village, and from village to town, until the whole nation be fufficiently enligh-66 tened and united in the same cause, which cannot fail of " being the case wherever the most excellent works of "Thomas Paine find reception." Should any perfon wish to be convinced, that all these, as well as the Irish focieties, were formed on Weishaupt's corresponding scale, let him attend to the improvement which the Sheffield people were about to adopt at the end of the 4th month, and after this offspring of the discontented mechanics had corresponded with London: "It is certainly (they fay) " the best way of managing large bodies, as in great and " populous towns; viz. dividing them into fmall bodies " or meetings of ten persons each, and those ten to apm point a delegate. Ten of these delegates form another " meeting, and so on, delegating from one to another, " till at last they are reduced to a proper number for con-" flituting the Committee or GRAND COUNCIL." After this, it is really useless to trouble my reader with any thing more on the nature or principles of the focieties of Great Britain. We find fubfcriptions carried on for the

defence of the profecution commenced against Thomas Paine. The Scotch Societies agree with those of England to hold a Convention, which, though not general from England, met in October, 1793. - (Appendix F.) - A letter was there read from the four united focieties of Ireland. Citizens Hamilton Rowan and Simon Butler attended from Dublin, but were not delegated; however, the latter made a report to the convention on the flate of Ireland. Margaret, a London delegate, faid, "The focieties in " London are very numerous, though fomewhat fluctua-" ting. In some parts of England whole towns are re-" formers; Sheffield and its environs have 50,000. -" In Norwich there are 30 focieties in one. - If we could " get a convention of England and Scotland called, we " might represent fix or seven hundred thousand males, " which is a majority of all the adults in the kingdom; " and ministry would not dare to refuse us our rights." They had held fourteen fittings, when the magistrates thought proper to put a stop to it and arrest some of the members; others aped the conduct of the tiers etat at Verfailles, when ordered to disperse, and adjourned from place to place; happily, however, they did not fucceed. All their forms, and even their modes of speech, were fervilely copied from the French. After the numerous adherents that they had feduced, it is natural to think that the teachers of the Sect thought it ime to bind the monflers who dared oppose them; to effectuate this, pikes were forged in different parts of Great Britain. " A " plan (writes the fecretary of the Sheffield fociety, in " April, 1794) has been formed for carrying into effect " this necessary business (of arming). Pike-blades are " made with hoops for the fhafts to fit the top ends; the " bottom end of the fhafts fhould be about an inch thick-" er, and fir is recommended for the fhafts, felected by " perfons

* persons who are judges of wood. The blades and " hoops will be fold at the rate of one shilling, properly tempered and polished. The money fent with the or-" ders." - (2d Report, p. 2.) - The fecretary of the Corresponding Society gave directions where the pikes might be procured (page 5); those who could procure mufkets learned the use of them, exercising by candle-light, or under pretext of loyal aflociations; that which affumed the name of Loyal Lambeth would admit none but those who were members of the Corresponding Society, or who promifed to become fo; nor had this armed affociation been authorifed by government. Meanwhile Scotland had made fuch progrefs, that the brethren there not only began to arm with pikes, but also turned their minds towards acting! The plot was fortunately discovered. A sheriff's officer went to fearch the house of a Mr. Watt, for some goods which were supposed to have been secreted, as belonging to a bankrupt of the name of Nielfon, and who has fince commenced preacher in England. In this fearch he found fome pikes; and in a fecond (made in the fame week, on the 15th of May, 1794) many more were discovered in a closet. This gave rife to inquiries, and it was found that no less than 2000 pikes had been ordered for Perth, belide those wanted for Edinburgh. It was farther discovered, that this Watt was a member of the Committee of Ways and Means delegated from the remnants of the convention; that he had in this committee read a plan " For feizing on the Lord Juffice Clerk, the Lords of " Seffion, and the Lord Provoft. A fire was to be lighted at the Excise, and when the foldiers were coming " down the people were to fall on them and seize the Banks." As foon as this had fucceeded, a proclamation was to be iffued, "Defiring all farmers not to remove " their

" their grain under pain of death, and all gentlemen not " to go three miles from their houses." This grand plan was communicated to the Societies by means of travelling adepts, who had a certificate authorizing them to call at the Societies. It was not figned, but feals were attached to the commission. The plan executed, and the " Ariflocrats feized," couriers were to be fent to the country with the news. In Watt's house were also found the types of the hand-bill contained in Appendix A. No. 1. and dated Dundee, April 12, 1794, which was distributed among the Fencibles, to ftir them up to revolt. The manner of diffributing them is worthy of remark, as being common to England as well as to Scotland. Downie, who was also a member of the Committee of Ways and Means, and who was convicted with Watt, after giving fome to a person who was to distribute them, " defired " him to throw the parcel on the floor; and if any body " asked him where he got it, he might say he found it." A fhort time after, these hand-bills found their way to the foldiers in garrifon at Dalkeith. - (See the Trials of Watt and Downie, in August and September, 1794.)

On the 12th of April, 1797, England witneffed the awful fight of its fleet in open infurrection. Here, as on land, we find oaths of fecrecy and of union, delegates, and accord of fystem pervading the whole mutiny. At Portsmouth it was happily quelled, in a great degree, by the 20th of April; some straggling ships would indeed show symptoms of revolt, from time to time, both there and at Plymouth: at length the great mutiny at the Nore broke out on the 12th of May, and was not suppressed till the month of June. Many of the mutineers were brought to trial; and Parker, their leader, was hanged on the 30th of June. No authentic document appeared on these trials, indeed,

indeed, that could connect this mutiny with the fecret focieties on land; but, if we look to dates, it will be evident that the Corresponding Society did not view this infurrection of the fleet with an indifferent eye. I here allude to the papers that appeared on the trial of a man of the name of Fellowes, who had been a journeyman carpenter before he took to the patriotic line; he was tried at Maidstone on the 13th of March, 1798 (his trial having been deferred at his own request) and fentenced to two years imprisonment. The account of the transaction given by the prisoner, as appeared in evidence, is as follows: " That he lodged at a Mr. Wratten's " house in Maidstone; that a parcel came there on the " 18th of May, 1797 (the fleet in full mutiny) directed " to Mr. Wratten, by a Charing-crofs coach. The wife " opened the parcel; and, as Mr. Wratten was from home, " he (Fellowes) told the wife, that the papers it con-" tained belonged to one of the focieties; there was to " be a meeting, he told her, on that night at the Role " and Crown; that he would carry them there, and take " the fense of the meeting. He accordingly did so; read one of them, and none of the fociety made any ob-" jection. He then laid them on the table, and the members of the fociety belped themselves as they thought a proper" (or, perhaps, found them, as was the case with the hand-bills in Scotland). Some of the bills were carried from this meeting to another division of the fociety, fitting at the Coffle Inn, under the pretence of knowing whether they were legal; but, whether legal or not, they were distributed before morning among the foldiers then at Maidstone. The paper began thus : - " To " the British Army: - Comrades, are we not men? Is it " not high time we fhould prove we know ourselves to

66 be fuch? Are we any where respected as men, and " why are we not? Have not wrong notions of difci-" pline led us to our present despised condition? Is there " a man among us who does not wish to defend his " country, and who would not willingly do it without 66 being fubject to the infolence and cruelty of effeminate " puppies? Were not THE SAILORS (at that time in " full infurrection), like us, mocked for want of thought, " though not fo much despited for poverty as we are? " Have they not proved that they CAN THINK and ACT " for themselves, and preserve every useful point of dif-" cipline full as well, or better than when under the " tyranny of their officers?" Then comes a heap of declamation against the officers, against Parliament, against barracks (a terrible grievance, as it guards the foldiers from falling an eafy prey to the discontented), and on the fystem of clothing; the Address then proceeds: " These " are a few of our grievances, and but a few; what shall " we do? The tyranny of what is falfely called discipline " prevents us from afting like other men. We cannot " even give in a petition for that which common honefty " would freely have given us long ago. We have only " two choices, either to fubmit to the prefent impositions, " or demand the treatment proper for men. The power is " all our own. The regiments which fend you this are " willing to do their part." (Can the Corresponding Society here denominate themselves regiments, in consequence of their pike-bufiness?) " They can show their " countrymen they can be foldiers without being flaves, " and will make their demands as foon as they know you will NOT DRAW THE TRIGGER AGAINST THEM. " Of this we will judge when we know you have dif-" tributed this bill, not only among your comrades, but "the country—Be fober—Be ready." The whole of this trial took place in presence of several of the members of the Corresponding Society of Maidstone; and after the sentence of two years imprisonment was passed on Fellowes, and that he was taking from the bar, some of his friends consoled him by saying, "Two years! that is a "long while; but Buonaparte will be here before that." However, this vapouring Cameleon is little to be dreaded by Britons.

Hand-bills of the same nature were dispersed among the army in other parts, and particularly in London; but, like true foldiers, they only answered by offering rewards (collected from their pay) for the discovery of the miscreants who had conceived fo mean an opinion of them as to think they could be seduced from their duty. A parcel of hand-bills, in the very terms here mentioned, was thrown into the stables of the Second Regiment of Horse Guards, between the hours of one and three in the morning, but was treated with the contempt it deferved. The diffribution of fuch hand-bills, and the proof adduced at Maidstone, will cause much less surprize, when it is known, that " the defign of endeavouring to feduce the " army from their duty had been the frequent subject of " conversation among some members of the Correspond-" ing Society; it even appears, that a project was repeata edly agitated among them, of striking a sudden blow, " and beginning by fecuring the Royal Family and the " Members of both Houses of Parliament, with the hope " (as it was expressed) that the army, being without " leaders, would no longer oppose their attempts." -(2d Report, p. 17.)

The Irish fystem was now fully adopted in Scotland; as on the 21st October, 1707, a person just arrived from Scotland brought a Scotch Constitution to a County Meeting at Down Patrick, " which was word for word " the same as that of the Irish, only the words United " NORTH-BRITONS were substituted for United IRISH-MEN." - (Irish Appendix, No. XIV.) - And on the 5th of January, 1798, The United Britons fend the address already mentioned in the account of Ireland, declaring that " The Society of the Friends of the People and that " for Constitutional Information had discontinued their " exertions; that the London Cornesponding Society, and " other focieties in union with it, had arisen upon their ruins." - (Ibid.) - The delegates who carried it informed the National Committee of Ireland, that " Eng-" land, Scotland, and Ireland, were in future to be con-" fidered as one people, acting for one common cause; " that legislators were now chosen from the three king-" doms, to all as an Executive for THE WHOLE."-Whither does this information naturally lead us? Surely to that paper which gave rife to the famous trial at Maidstone of Quigley, Binns, O'Connor, &c.? It began thus: " The Secret Committee of England to the Exe-" cutive Directory of France - Health and Fraternitythe 6th of Pluviole (or January 25, exactly twenty days " after the address to Ireland). CITIZEN DIRECTORS-" we are called together, on the wing of the moment, to se communicate to you our fentiments; the citizen who " now prefents them to you, and who was the bearer of " them before, having but a few hours to remain in town, " expect not a laboured address from us; but plainness is If the great characteristic of republicans.

"Affairs are now drawing to a great and awful crifis; tyranny, shaken to its basis, seems about to be buried in its own ruins. With the tyranny of England that of all Europe must fall. Haste then, Great Nation, pour forth thy gigantic force! Let the base despot seel thine avenging stroke, and let one oppressed nation carol forth the praises of France at the alter of liberty.

" We faw with rapture your proclamations; they met " our warmest wishes, and removed doubts from the minds of millions. Go on! Englishmen will be ready to second " your efforts !!!" What spurious breed of Englishmen are these? What race of Englishmen have suffered themfelves to be led away by fuch bafe-born cowards? Is it in the life-time of a Howe, a Hood, a Bridport, a St. Vincent, a Duncan, or a Nelson, that they dare invite these enemies of the human race to come and pillage this flourishing country? Are the sans culottes then to lord it in London streets, bearing on pikes in fanguinary triumph the heads of the best men of England, with the hideous yells of Equality and Liberty? Vainly shall such sycophants, in the hope of partaking of the general pillage and of despoiling their fellow-countrymen (for, from the king to the peafant, ALL are declared monopolizers) spread the terror of French arms and the impossibility of resisting them. No; far from us be fuch teachers and fuch leaders, who only beguile the unheedy to lead them to beggary, wretchedness, or the gallows. Englishmen are loyal, manly, and brave; and when once they shall have unmasked these insidious brethren, they need never doubt of victory. But to return to the address: - The nation is represented to be on the eve of bankruptcy; as making great progrefs in democracy; and as placing little

confidence in the leaders of opposition (at least such was the explanation of that passage given by the Counsel for Mr. O'Connor). It then proceeds:—

"Already have the English fraternized with the Irish and the Scots; and a delegate from EACH now sits with us. The sacred slame of liberty is rekindled, the boly obligation of Brotherhood is received with entitlessim. Even in the Fleets and Armies it makes fome progress. Disaffection prevails in both, and United Britain burns to break her chains."

I had forgotten to fpeak of a circumstance relating to the fleets. Englishmen have viewed with horror the scene of the Hermione frigate, whose crew rose on their officers, murdered them, and carried the ship into an enemy's port. They have feen many other plots laid (but fortunately discovered) to murder the officers and give up the ships to the enemy. Looking back to the oath administered to the military in Ireland, " to be true to the French," and the plans agreed upon " to murder their officers and deliver the arms up to the towns-people," the reader will not be fo much at a lofs to judge whence fuch atrocious plots could arise, or what the progress of the BROTHERHOUD in the fleets can mean. God forbid, that I should mention this with any idea of reproach to those gallant men who have fince fo gloriously obliterated every stain that could have attached to their conduct during the mutiny. They faw with regret that they had fallen victims to feduction, and they glorioufly revenged themselves on the enemies of their country. They have counteracted the atrocious plans of the conspiring Brotherhood; and when I mentioned the mutiny, it was only to remind them, that erafty feducers could perchance furprize their natural honesty.

It continues: "United as we are, we only wait with impatience to see the Hero of Italy, and the brave veterans of the Great Nation. Myriads will hail their arrival with shouts of joy; they will soon finish the glorious campaign! Tyranny will vanish from the face of the earth, and, crowned with laurels, the invincible army of France will return to its native country, there long to enjoy the well-earned praise of a grateful world, whose freedom they have purchased with their blood."

(L. S.)

Did sycophants ever beg more earnestly for the plunder and devastation of their fellow-countrymen; for they could no longer plead ignorance of the views of the French? Colonel Tate had made his descent on the coast of Wales the 22d of February, 1797, and his instructions, figned by Hoche, * the faithless conqueror of Quiberon, ordered him " to execute a coup de main on " Bristol;" for its destruction was " of the very last " importance, and every possible effort should be made to " accomplish it," on account of its riches and commerce,

* These instructions were much cavilled at by those papers that are ever founding the praifes of the French Revolution; and even to late as the 31st of October, 1798, the Courier boldly declares them to be a clumfy fabrication of the ministerial writers. The English nation at large should know that those instructions were never doubted of by any well informed person, from the first seizure of them by Lord Cawdor in Feb. 1797; that they were deposited at the Secretary of State's office; that they are alluded to in the report made the 9th of May, 1798, by the House of Commons On the treatment of prisoners of sear, and are published in the Appendix (A. No. XC.) to that report. When the reader is informed that an office is established, Rue du Baeq, for the delivery of the Courter at Paris, that it is strongly recommended by a creature of the Directory, in one of their periodical papers, while all other English papers, but one, are profcribed, his furprize will cease, as it is natural to expect that some return must be made to the Directory by the editor of this paper for so marked a favour, though it were at the expence of truth.

The troops were to be landed by night " within five miles of the town, in the greatest filence, and, being " fupplied with combustible matter, were to advance ra-" pidly in the dark, on that fide of Briftol which might be to windward, and immediately fet fire to that quarter. If the enterprize be conducted (they fay) with " dexterity, it cannot fail to produce the total ruin of et the town, the port, the docks, and the veffels, and to " ftrike terror and amazement into the very heart of the a capital of England." Let the Inhabitants of Briftol now call on those infidious brethren who dare commune with them, and ask them, Whether they also approve of this invitation of the brotherhood to the French, as they applauded and approved the resolution of forming anoa ther general convention" on the 24th of April 1794, after the difpersion of the Scotch Convention in December 1793. After reading Hoche's Instructions, will they write again to the London Corresponding Society - " we read - we blushed - we took courage - we did more; " for we refolved on re-affembling." If fo they do, it is to be hoped that they will do it for the purpose of making public atonement to their fellow-townsmen for their past conduct; for they can no longer fay " 'tis a noble-'tis " a virtuous - 'tis a god-like and immortal cause - in " which we are now mutually embarked." - (Appen-

The instructions proceed: "The expedition under Colonel Tate has in view three principal objects; the first is, if possible, to raise an insurrection in the country; the second is, to interrupt and embarrass the commerce of the enemy; and the third, to prepare and facilitate the way for a descent, by distracting the attention of the English government.

"In all countries the poor are the class most prone to insurrection; and this disposition is to be cherished by distributing money and drink; by inveighing against the government, as the cause of the public distributing a rising, to plunder the public stores and magazines, and the property of the rich, whose affluence is the natural subject of envy to the poor," By such means "numbers of artizans and workmen, of vagabonds and idlers, and even malesactors," were to be attracted and "formed into new companies under the command of French officers."

" The commerce of the enemy in the country is to be " interrupted by breaking down bridges, cutting off dykes, " and ruining causeways, which is, at the same time, " effentially necessary for the preservation of the army; by s plundering all convoys of fubfiftence, the public stages " and waggons, and even private carriages; the cutting " off the fupplies of provisions from the principal towns, " burning all veffels and boats in the rivers and canals, " deftroying magazines, fetting fire to docks and coal-" yards, rope-walks, great manufactories, &c. &c. It " is to be observed likewise, that by these means a crowd a of artizans will be thrown out of employ, and of course " be ready to embark in any measure which holds out to " them subsistence and plunder without labour or fatigue." To be fure, the poor, the workmen, and artizans, are here held out as a most profligate race; but Hoche, it is to be remembered, speaks from the example of France, where the destruction of manufacturing towns was looked upon as a means of recruiting the Jacobin ranks. Secret focieties had prepared them for fuch horrid deeds in France; and Sheffield, Birmingham, and Manchefter, appear to

have been the first objects of the patriotic labours of the fecret focieties in England.

"Subfiftence is to be feized wherever it can be found; if any town or village refuse to supply it at the moment, it is to be given up to immediate pillage; your soldiers are to carry with them nothing but their arms: they will find every where clothes, linen, and shoes; the inhabitants must supply your wants, and the seats of the gentry are to be your magazines. Wherever the legion, or any of its columns, is posted, if the neighbouring parishes do not give instant notice of the approach of the enemy by ringing bells, or otherwise, they are to be given up to fire and sword.

"With boldness and intelligence combined, you may " eafily possess yourself of Chester or Liverpool, which " you will ruin by burning the magazines, and filling up " the ports, or at least you will cut off all communication " between those cities and the interior. - In order to " foread the consternation and astonishment as widely as " possible, after the destruction of Liverpool, (for this " point is capital,) you must follow your blow, and seize " upon fome fmall town or fea-port on that coast, which " you will lay under contribution." Was it (I would ask) to prepare the town of Liverpool for such a fate that fo early as 1792 fome of its inhabitants entered into a direct correspondence with the London societies that were at that time addressing the Jacobins of Paris and hailing them as brothers? Did they then conceive, that within the space of fix years an address would be fent to invite those Jacobins into England, bearing fuch instructions as are now! laid before the reader ?- During this time Hoche, in perfon, was supposed to be in Ireland; and my reader may eafily conceive, by these instructions, the horrors that he would

would have committed himfelf, had he succeeded in his attempt at Bantry-Bay. Two other French parties were to have been acting in concert with Tate, in all probability with fimilar inftructions, in Yorkshire, Durham, and Northumberland; and without doubt these parties, if successful, would have as radically reformed the constitution as could have been defired by that affociation at Newcaftleupon-Tyne, which wrote, on the 24th of April, 1794, to inform the London Corresponding Society how cunningly they met every week, "admitting none but known friends, " and affuming no name but that of NEWSPAPER-COM-" PANIES." News indeed! their town burnt, their port destroyed - Great news - bloody news for the FRIENDS. Should they, however, not have been the first object of the rapacity of the implacable enemy, and, learning by the example of Briffol, have conceived hopes of preferving their town, by petitioning his Majesty for a military force, would they (I make bold to ask) patriotically finish their petition, by " Farewell, hoping the HYDRA OF " TYRANNY AND IMPOSITION shall foon fall under the " GUILLOTINE OF TRUTH AND REASON !!" Let them learn before it is too late .- (Appendix H, p. 121.)

In February last, the united British were swearing-in proselytes in the Borough; and these seducers would have continued their seditious practices, had they not been put to slight by the magistrates of Union-hall; and John Cormick, in his declaration of July, 1798, stated, that he knows there is an agent for the United British resident in Paris, and that there are agents both for the United British and Irish resident at Hamburg."—(Irish Ap. No. XXXII.)—Thus are we led to July, 1798, by authentic documents, which will be more than enough to convince the most obstinate sceptick, that this conspiring

Sect is ever active and vigilant to betray its countrymen into the hands of the most implacable of enemies.

Would to God that every Englishman would reflect on the proceedings of Secret Societies! how clearly might he perceive their twofold object - of overturning a conflitution that has led England to the fammit of glory and prosperity; and of erecting a power, on bloodthed, rapine, and the neglect of every focial duty. On the one fide, we fee the Rights of man, Equality and Liberty, fet forth by these insidious teachers, to prove to the industrious labourer and unwary artizan, that it is a breach of their rights to fee the inhabitants of the earth distinguished into classes subordinate to different ranks and subject to Superiors; that were these distinctions of monopolizers once broken, the people would then be repossessed of their imprescriptible rights; that tyrannical laws would no longer repress the glorious zeal for the welfare of mankind, and despotically condemn those real patriots, the friends of man and the defenders of their rights. The existing governments are represented as an infringement of the rights of the people; the magistrates and military as agents of despotism; the clergy as impostors. On the other fide, to establish the rebellious power of the Secret Societies, any number of perfons being rendered disconted by hearing the perpetual declamations of these political libertines, an oath of fecrecy and union is tendered to them; their curiofity and enthufiasm is next worked upon by the hopes of fecrets of high importance; they make profelytes; their affemblies foon become too numerous; it is hinted that it would be dangerous, under the existing circumstances, to meet in such numbers; it is proposed and agreed that they should divide, by tens for example; that, in order to establish a fort of subordination, each fociety

fociety should choose ; delegate; then the ten delegates depute one of theirs to a higher degree; fo from degree to degree we rice to the Grand and Regulating Committee. One would think they had forgotten their declamations. against rank and Superiors. The least breach of secrecy is to be punified by poifon or the dagger. Disobedience is feverly sunished; and when we look to the Jacobia outh we find that neither Father, Mother, Friend, Relation, nor even Mistress, are to be spared, when the good of the cause is in question. Is it that a few rebels, styling themselves a Secret Committee, may in conjunction with the most inveterate enemies of these kingdoms plunder and despoil their fellow-countrymen, that Englishmen will hearken to these seducers? Shall a few frantic Jacobins, because they are arrived at the fummit of the pyramid, there to receive the loathfome fumes of blafphemy and rebellioa, lord it over a nation that can boaft of a Sovereign whose virtues and paternal affection have rather made him the father than the ruler of the nation; - of a House of Lords, described even by the Jacobin Lacroix, " as preci-" ous to the nation, because it is a rampart of its liber-" ties," - of a House of Commons ever watchful of the real rights of the people, in spite of the declamations of the Brotherhood to represent it as the contrary; * over a nation

^{*} Few people would fuspect, that the debates in Parliament could ever be converted into a tool for the propagation of the views of the Corresponding Society. The following letter, however, will show how carefully our ancestors had foreseen every danger, when they ordained that the debates should not be published; it will also serve to explain the vehemence of many, on the occasion of the recent clearing of the galleries and that during certain debates of high and ticklish importance, such, for example, as the Irish business. This letter from the London Corresponding Society (Appendix E. March 4, 1793) is written to a society at Sheffield:

"With regard to petitioning Parliament, we are unanimous in the opi-

nation, in fhort, that can boaft of laws which, formed by the mutual confent of King, Lords, and Commons, have led it to unparalleled glory, prosperity, and riches? Is it to men who have been feated on juries, who have attended the public courts of justice, that these sedurers hall hold forth on the mal-administration of justice? Shall a loyal army and victorious navy be represented as the agents of despotism and tyranny, because they will not murder their officers and defert to the enemy? -- No, Englishmen; fuch efforts shall ever meet with the contempt they deferve; union, honesty, and loyalty, shall lead us to victory; and, ever mindful of our duties to God and man, we may bid defiance to the malignity of our internal, and the rapacity of our external foes.

So be it!

and the first of the second of

se nion, that such a petition will not produce a reform; yet, from many confiderations, we are now perfuaded, that if every fociety in the island " would fend forward a petition, we should ultimately gain ground; for as se much as it will force the prefent members of the fenate repeatedly to discuse so the subject; and their deliberations, printed in the different newspopers, will " most naturally awaken the public mind wounds the object of our pursuit; " the nation once informed that a reform in perliament is fought for from " different quarters, gives rife to debates in the House of Commons, and is acknowledged by every rank to be wanting, will begin to exercise its es own reason on the subject (probably, as we have seen the five or six mechanics of Sheffield doing). " Arrived at that period, we prefume that our bunnefs will be nearly accomplished."