

***THE
CONSOLIDATOR***

***OR, MEMOIRS OF SUNDRY
TRANSACTIONS FROM THE WORLD
IN THE MOON***

By Daniel Defoe

It cannot be unknown to any that have travell'd into the Dominions of the Czar of *Muscovy*, that this famous rising Monarch, having studied all Methods for the Encrease of his Power, and the Enriching as well as Polishing his Subjects, has travell'd through most part of *Europe*, and visited the Courts of the greatest Princes; from whence, by his own Observation, as well as by carrying with him Artists in most useful Knowledge, he has transmitted most of our General Practice, especially in War and Trade, to his own Unpolite People; and the Effects of this Curiosity of his are exceeding visible in his present Proceedings; for by the Improvements he obtained in his *European* Travels, he has Modell'd his Armies, form'd new Fleets, settled Foreign Necoce in several remote Parts of the World; and we now see his Forces besieging strong Towns, with regular Approaches; and his Engineers raising Batteries, throwing Bombs, &c. like other Nations; whereas before, they had nothing of Order among them, but carried all by *Ouslaught* and *Scalado*, wherein they either prevailed by the Force of Irresistible Multitude, or were Slaughter'd by heaps, and left the Ditches of their Enemies fill'd with their Dead Bodies.

We see their Armies now form'd into regular Battalions; and their *Strelitz Musqueteers*, a People equivalent to the *Turks Janizaries*, cloath'd like our Guards, firing in Platoons, and behaving themselves with extraordinary Bravery and Order.

We see their Ships now compleatly fitted, built and furnish'd, by the *English* and *Dutch* Artists, and their Men of War Cruize in the *Baltick*. Their New City of *Petersburgh* built by the present Czar, begins now to look like our *Portsmouth*, fitted with Wet and Dry Docks, Storehouses, and Magazines of Naval Preparations, vast and Incredible; which may serve to remind us, how we once taught the *French* to build Ships, till they are grown able to teach us how to use them.

As to Trade, our large Fleets to *Arch-Angel* may speak for it, where we now send 100 Sail yearly, instead of 8 or 9, which were the greatest number we ever sent before; and the Importation of Tobaccoes from *England* into his Dominions, would still increase the Trade thither, was not the Covetousness of our own Merchants the Obstruction of their Advantages. But all this by the by.

As this great Monarch has Improved his Country, by introducing the Manners and Customs of the Politer Nations of *Europe*; so, with Indefatigable Industry, he has settled a new, but constant Trade, between his Country and *China*, by Land; where his Carravans go twice or thrice a Year, as Numerous almost, and as strong, as those from *Egypt* to *Persia*: Nor is the Way shorter, or the Desarts they pass over less wild and uninhabitable, only that they are not so subject to Flouds of Sand, *if that Term be proper*, or to Troops of *Arabs*, to destroy them by the way; for this powerful Prince, to make this terrible Journey feazible to his Subjects, has built Forts, planted Collonies and Garisons at proper Distances; where, though they are seated in Countries intirely Barren, and among uninhabited Rocks and Sands; yet, by his continual furnishing them from his own Stores, the Merchants travelling are reliev'd on good Terms, and meet both with Convoy and Refreshment.

More might be said of the admirable Decorations of this Journey, and how so prodigious an Attempt is made easy; so that now they have an exact Correspondence, and drive a prodigious Trade between *Muscow* and *Tonquin*; but having a longer Voyage in Hand, I shall not detain the Reader, nor keep him till he grows too big with Expectation.

Now, as all Men know the *Chineses* are an Ancient, Wise, Polite, and most Ingenious People; so the *Muscovites* begun to reap the Benefit of this open Trade; and not only to grow exceeding Rich by the bartering for all the Wealth of those Eastern Countries; but to polish and refine their Customs and Manners, as much on that side as they have from their *European* Improvements on this.

And as the *Chineses* have many sorts of Learning which these Parts of the World never heard of, so all those useful Inventions which we admire ourselves so much for, are vulgar and common with them, and were in use long before our Parts of the World were Inhabited. Thus *Gun-powder*, *Printing*, and the use of the *Magnet* and *Compass*, which we call Modern Inventions, are not only far from being Inventions, but fall so far short of the Perfection of Art they have attained to, that it is hardly Credible, what wonderful things we are told of from thence, and all the Voyages the Author has made thither being imploy'd another way, have not yet furnish'd him with

the Particulars fully enough to transmit them to view; not but that he is preparing a Scheme of all those excellent Arts those Nations are Masters of, for publick View, by way of Detection of the monstrous Ignorance and Deficiencies of *European Science*; which may serve as a *Lexicon Technicum* for this present Age, with useful Diagrams for that purpose; wherein I shall not fail to acquaint the World, 1. With the Art of *Gunnery*, as Practis'd in *China* long before the War of the *Giants*, and by which those Presumptuous Animals fired Red-hot Bullets right up into Heaven, and made a Breach sufficient to encourage them to a General Storm; but being Repulsed with great Slaughter, they gave over the Siege for that time. This memorable part of History shall be a faithful Abridgement of *Ibra chizra-le-pegizar*, *Historiagrapher-Royal* to the Emperor of *China*, who wrote *Anno Mundi* 114. his Volumes extant, in the Publick Library at *Tonquin*, Printed in Leaves of Vitrify'd Diamond, by an admirable Dexterity, struck all at an oblique Motion, the Engine remaining intire, and still fit for use, in the Chamber of the Emperor's Rarities.

And here I shall give you a Draft of the Engine it self, and a Plan of its Operation, and the wonderful Dexterity of its Performance.

If these Labours of mine shall prove successful, I may in my next Journey that way, take an Abstract of their most admirable Tracts in Navigation, and the Mysteries of *Chinese Mathematicks*; which out-do all Modern Invention at that Rate, that 'tis Inconceivable: In this Elaborate Work I must run thro' the 365 Volumes of *Augro-machi-lanquaro-zi*, the most ancient Mathematician in all *China*: From thence I shall give a Description of a Fleet of Ships of 100000 Sail, built at the Expençe of the Emperor *Tangro* the 15th; who having Notice of the General Deluge, prepar'd these Vessels, to every City and Town in his Dominions One, and in Bulk proportion'd to the number of its Inhabitants; into which Vessel all the People, with such Moveables as they thought fit to save, and with 120 Days Provisions, were receiv'd at the time of the Floud; and the rest of their Goods being put into great Vessels made of *China Ware*, and fast luted down on the top, were preserv'd unhurt by the Water: These Ships they furnish'd with 600 Fathom of Chain instead of Cables; which being fastned by wonderful Arts to the Earth, every Vessel rid out the Deluge just at the Town's end; so that when the Waters abated, the People had nothing to do, but to open the Doors

made in the Ship-sides, and come out, repair their Houses, open the great *China* Pots their Goods were in, and so put themselves in *Statu Quo*.

The Draft of one of these Ships I may perhaps obtain by my Interest in the present Emperor's Court, as it has been preserv'd ever since, and constantly repair'd, riding at Anchor in a great Lake, about 100 Miles from *Tonquin*; in which all the People of that City were preserv'd, amounting by their Computation to about a Million and half.

And as these things must be very useful in these Parts, to abate the Pride and Arrogance of our Modern Undertakers of great Enterprizes, Authors of strange Foreign Accounts, Philosophical Transactions, and the like; if Time and Opportunity permit, I may let them know, how Infinitely we are out-done by those refined Nations, in all manner of Mechanick Improvements and Arts; and in discoursing of this, it will necessarily come in my way to speak of a most Noble Invention, being an Engine I would recommend to all People to whom 'tis necessary to have a good Memory; and which I design, if possible, to obtain a Draft of, that it may be Erected in our Royal Societies Laboratory: It has the wonderfulest Operations in the World: One part of it furnishes a Man of Business to dispatch his Affairs strangely; for if he be a Merchant, he shall write his Letters with one Hand, and Copy them with the other; if he is posting his Books, he shall post the Debtor side with one Hand, and the Creditor with the other; if he be a Lawyer, he draws his Drafts with one Hand, and Ingrosses them with the other.

Another part of it furnishes him with such an Expeditious way of Writing, or Transcribing, that a Man cannot speak so fast, but he that hears shall have it down in Writing before 'tis spoken; and a Preacher shall deliver himself to his Auditory, and having this Engine before him, shall put down every thing he says in Writing at the same time; and so exactly is this Engine squar'd by Lines and Rules, that it does not require him that Writes to keep his Eye upon it.

I am told, in some Parts of *China*, they had arriv'd to such a Perfection of Knowledge, as to understand one anothers Thoughts; and that it was found to be an excellent Preservative to humane

Society, against all sorts of Frauds, Cheats, Sharping, and many Thousand *European* Inventions of that Nature, *at which only we can be said to out-do those Nations.*

I confess, I have not yet had leisure to travel those Parts, having been diverted by an accidental Opportunity of a new Voyage I had occasion to make for farther Discoveries, and which the Pleasure and Usefulness thereof having been very great, I have omitted the other for the present, but shall not fail to make a Visit to those Parts the first Opportunity, and shall give my Country-men the best Account I can of those things; for I doubt not in Time to bring our Nation, so fam'd for improving other People's Discoveries, to be as wise as any of those Heathen Nations; I wish I had the same Prospect of making them half so honest.

I had spent but a few Months in this Country, but my search after the Prodigy of humane Knowledge the People abounds with, led me into Acquaintance with some of their principal Artists, Engineers, and Men of Letters; and I was astonish'd at every Day's Discovery of new and of unheard-of Worlds of Learning; but I Improv'd in the Superficial Knowledge of their General, by no body so much as by my Conversation with the Library-keeper of *Tonquin*, by whom I had Admission into the vast Collection of Books, which the Emperors of that Country have treasur'd up.

It would be endless to give you a Catalogue, and they admit of no Strangers to write any thing down, but what the Memory can retain, you are welcome to carry away with you; and amongst the wonderful Volumes of Antient and Modern Learning, I could not but take Notice of a few; which, besides those I mentioned before, I saw, when I lookt over this vast Collection; and a larger Account may be given in our next.

It would be needless to Transcribe the *Chinese* Character, or to put their Alphabet into our Letters, because the Words would be both Unintelligible, and very hard to Pronounce; and therefore, to avoid hard Words, and Hyroglyphicks, I'll translate them as well as I can.

The first Class I came to of Books, was the Constitutions of the Empire; these are vast great Volumes, and have a sort of Engine like our *Magna Charta*, to remove 'em, and with placing them in a Frame,

by turning a Screw, open'd the Leaves, and folded them this way, or that, as the Reader desires. It was present Death for the Library-keeper to refuse the meanest *Chinese* Subject to come in and read them; for 'tis their Maxim, *That all People ought to know the Laws by which they are to be govern'd*; and as above all People, we find no Fools in this Country, so the Emperors, though they seem to be Arbitrary, enjoy the greatest Authority in the World, by always observing, with the greatest Exactness, the *Pacta Conventa* of their Government: From these Principles it is impossible we should ever hear, either of the Tyranny of Princes, or Rebellion of Subjects, in all their Histories.

At the Entrance into this Class, you find some Ancient Comments, upon the Constitution of the Empire, written many Ages before we pretend the World began; but above all, One I took particular notice of, which might bear this Title, *Natural Right prov'd Superior to Temporal Power*; wherein the old Author proves, the *Chinese* Emperors were Originally made so, by Nature's directing the People, to place the Power of Government in the most worthy Person they could find; and the Author giving a most exact History of 2000 Emperors, brings them into about 35 or 36 Periods of Lines when the Race ended; and when a Collective Assembly of the Nobles, Cities, and People, Nominated a new Family to the Government.

This being an heretical Book as to *European* Politicks, and our Learned Authors having long since exploded this Doctrine, and prov'd that Kings and Emperors came down from Heaven with Crowns on their Heads, and all their Subjects were born with Saddles on their Backs; I thought fit to leave it where I found it, lest our excellent Tracts of Sir *Robert Filmer*, Dr. *Hammond* *L...y*, *S...l*, and Others, who have so learnedly treated of the more useful Doctrine of Passive Obedience, Divine Right, &c. should be blasphem'd by the Mob, grow into Contempt of the People; and they should take upon them to question their Superiors for the Blood of *Algernon Sidney*, and *Argyle*.

For I take the Doctrines of Passive Obedience, &c. among the Statesmen, to be like the Copernican System of the Earths Motion among Philosophers; which, though it be contrary to all antient Knowledge,

and not capable of Demonstration, yet is adher'd to in general, because by this they can better solve, and give a more rational Account of several dark Phænomena in Nature, than they could before.

Thus our Modern States-men approve of this Scheme of Government; not that it admits of any rational Defence, much less of Demonstration, but because by this Method they can the better explain, as well as defend, all Coertion in Cases invasive of Natural Right, than they could before.

Here I found two famous Volumes in Chyrurgery, being an exact Description of the Circulation of the Blood, discovered long before King *Solomon's* Allegory of the Bucket's going to the Well; with several curious Methods by which the Demonstration was to be made so plain, as would make even the worthy Doctor *B-----* himself become a Convert to his own Eye-sight, make him damn his own Elaborate Book, and think it worse Nonsense than ever the Town had the Freedom to imagine.

All our Philosophers are Fools, and their Transactions a parcel of empty Stuff, to the Experiments of the Royal Societies in this Country. Here I came to a Learned Tract of Winds, which outdoes even the Sacred Text, and would make us believe it was not wrote to those People; for they tell Folks whence it comes, and whither it goes. There you have an Account how to make Glasses of Hogs Eyes, that can see the Wind; and they give strange Accounts both of its regular and irregular Motions, its Compositions and Quantities; from whence, by a sort of Algebra, they can cast up its Duration, Violence, and Extent: In these Calculations, some say, those Authors have been so exact, that they can, as our Philosophers say of Comets, state their Revolutions, and tell us how many Storms there shall happen to any Period of time, and when; and perhaps this may be with much about the same Truth.

It was a certain Sign *Aristotle* had never been at *China*; for, had he seen the 216th Volume of the *Chinese* Navigation, in the Library I am speaking of, a large Book in Double Folio, wrote by the Famous *Mira-cho-cho-lasmo*, Vice-Admiral of *China*, and said to be printed there about 2000 Years before the Deluge, in the Chapter of Tides he would have seen the Reason of all the certain and uncertain

Fluxes and Reflexes of that Element, how the exact Pace is kept between the Moon and the Tides, with a most elaborate Discourse there, of the Power of Sympathy, and the manner how the heavenly Bodies Influence the Earthly: Had he seen this, the *Stagyrite* would never have Drowned himself, because he could not comprehend this Mystery.

'Tis farther related of this Famous Author, that he was no Native of this World, but was Born in the *Moon*, and coming hither to make Discoveries, by a strange Invention arrived to by the *Virtuoso*es of that habitable World, the Emperor of *China* prevailed with him to stay and improve his Subjects, in the most exquisite Accomplishments of those *Lunar* Regions; and no wonder the *Chinese* are such exquisite Artists, and Masters of such sublime Knowledge, when this Famous Author has blest them with such unaccountable Methods of Improvement.

There was abundance of vast Classes full of the Works of this wonderful Philosopher: He gave the *how*, the *modus* of all the secret Operations of Nature; and told us, how Sensation is convey'd to and from the Brain; why Respiration preserves Life; and how Locomotion is directed to, as well as perform'd by the Parts. There are some Anatomical Dissections of Thought, and a Mathematical Description of Nature's strong Box, the Memory, with all its Locks and Keys.

There you have that part of the Head turn'd in-side outward, in which Nature has placed the Materials of reflecting; and like a *Glass Bee-hive*, represents to you all the several Cells in which are lodg'd things past, even back to Infancy and Conception. There you have the Repository, with all its Cells, Classically, Annually, Numerically, and Alphabetically Dispos'd. There you may see how, when the perplext Animal, on the loss of a Thought or Word, *scratches his Pole*: Every Attack of his Invading Fingers knocks at Nature's Door, allarms all the Register-keepers, and away they run, unlock all the Classes, search diligently for what he calls for, and immediately deliver it up to the Brain; if it cannot be found, they intreat a *little Patience*, till they step into the *Revolvary*, where they run over little Catalogues of the minutest Passages of Life, and so in time never fail

to hand on the thing; if not just when he calls for it, yet at some other time.

And thus, when a thing lyes very Abstruse, and all the rumaging of the whole House cannot find it; nay, when all the People in the House have given it over, they very often find one thing when they are looking for another.

Next you have the *Retentive* in the remotest part of the Place, which, like the Records in the Tower, takes Possession of all Matters, as they are removed from the Classes in the Repository, for want of room. These are carefully Lockt, and kept safe, never to be open'd but upon solemn Occasions, and have swinging great Bars and Bolts upon them; so that what is kept here, is seldom lost. Here *Conscience* has one large Ware-house, and the *Devil* another; the first is very seldom open'd, but has a Chink or Till, where all the Follies and Crimes of Life being minuted are dropt in; but as the Man seldom cares to look in, the Locks are very Rusty, and not open'd but with great Difficulty, and on extraordinary Occasions, as Sickness, Afflictions, Jails, Casualties, and Death; and then the Bars all give way at once; and being prest from within with a more than ordinary Weight, burst as a Cask of Wine upon the Fret, which for want of Vent, makes all the Hoops fly.

As for the *Devil's* Ware-house, he has two constant Warehouse-keepers, *Pride* and *Conceit*, and these are always at the Door, showing their Wares, and exposing the pretended Vertues and Accomplishments of the Man, by way of Ostentation.

In the middle of this curious part of Nature, there is a clear Thorough-fare, representing the World, through which so many Thousand People pass so easily, and do so little worth taking notice of, that 'tis for no manner of Signification to leave Word they have been here. Thro' this *Opening* pass Millions of things not worth remembring, and which the Register-Keepers, who stand at the Doors of the Classes, as they go by, take no notice of; such as Friendships, helps in Distress, Kindnesses in Affliction, Voluntary Services, and all sorts of Importunate Merit; things which being but Trifles in their own Nature, are made to be forgotten.

In another Angle is to be seen the *Memory's Garden*, in which her most pleasant things are not only Deposited, but Planted, Transplanted, Grafted, Inoculated, and obtain all possible Propagation and Encrease; these are the most pleasant, delightful, and agreeable things, call'd Envy, Slander, Revenge, Strife and Malice, with the Additions of Ill-turns, Reproaches, and all manner of Wrong; these are caressed in the Cabinet of the *Memory*, with a World of Pleasure never let pass, and carefully Cultivated with all imaginable Art.

There are multitudes of Weeds, Toys, Chat, Story, Fiction, and Lying, which in the great throng of passant Affairs, stop by the way, and crowding up the Place, leave no room for their Betters that come behind, which makes many a good Guess be put by, and left to go clear thro' for want of Entertainment.

There are a multitude of things very curious and observable, concerning this little, but very accurate thing, called *Memory*; but above all, I see nothing so very curious, as the wonderful Art of *Wilful Forgetfulness*; and as 'tis a thing, indeed, I never could find any Person compleatly Master of, it pleased me very much, to find this Author has made a large Essay, to prove there is really no such Power in Nature; and that the Pretenders to it are all Impostors, and put a Banter upon the World; for that it is impossible for any Man to oblige himself to forget a thing, since he that can remember to forget, and at the same time forget to remember, has an Art above the Devil.

In his Laboratory you see a *Fancy* preserv'd *a la Mummy*, several Thousand Years old; by examining which you may perfectly discern, how Nature makes a Poet: Another you have taken from a meer Natural, which discovers the Reasons of Nature's Negative in the Case of humane Understanding; what Deprivation of Parts She suffers, in the Composition of a Coxcomb; and with what wonderful Art She prepares a Man to be a Fool.

Here being the product of this Author's wonderful Skill, you have the *Skeleton of a Wit*, with all the Readings of Philosophy and Chyrurgery upon the Parts: Here you see all the Lines Nature has drawn to form a *Genius*, how it performs, and from what Principles.

Also you are Instructed to know the true reason of the Affinity between Poetry and Poverty; and that it is equally derived from what's Natural and Intrinsick, as from Accident and Circumstance; how the World being always full of Fools and Knaves, Wit is sure to miss of a good Market; especially, if Wit and Truth happen to come in Company; for the Fools don't understand it, and the Knaves can't bear it.

But still 'tis own'd, and is most apparent, there is something also Natural in the Case too, since there are some particular Vessels Nature thinks necessary, to the more exact Composition of this nice thing call'd *a Wit*, which as they are, or are not Interrupted in the peculiar Offices for which they are appointed, are subject to various Distempers, and more particularly to Effluxions and Vapour, *Diliriums* Giddiness of the Brain, and *Lapsæ*, or *Looseness of the Tongue*; and as these Distempers, occasion'd by the exceeding quantity of Volatiles, Nature is oblig'd to make use of in the Composition, are hardly to be avoided, the Disasters which generally they push the Animal into, are as necessarily consequent to them as Night is to the Setting of the *Sun*; and these are very many, as disobliging Parents, who have frequently in this Country whipt their *Sons* for making Verses; and here I could not but reflect how useful a Discipline early Correction must be to a Poet; and how easy the Town had been had *N---t, E---w, T. B--- P---s, D-- S-- D---fy*, and an Hundred more of the jingling Train of our modern Rhymers, been Whipt young, *very young*, for Poetasting, they had never perhaps suckt in that Venome of Ribaldry, which all the Satyr of the Age has never been able to scourge out of them to this Day.

The further fatal Consequences of these unhappy Defects in Nature, where she has damn'd a Man to Wit and Rhyme, has been loss of Inheritance, Parents being aggravated by the obstinate young *Beaus*, resolving to be Wits in spite of Nature, the wiser Head has been oblig'd to Confederate with Nature, and with-hold the Birth-right of Brains, which otherwise the young Gentleman might have enjoy'd, to the great support of his Family and Posterity. Thus the famous *Waller, Denham, Dryden*, and sundry Others, were oblig'd to condemn their Race to Lunacy and Blockheadism, only to prevent the fatal Destruction of their Families, and entailing the Plague of Wit and Weathercocks upon their Posterity.

The yet farther Extravagancies which naturally attend the Mischief of *Wit*, are *Beau-ism*, *Dogmaticality*, *Whimsification*, *Impudensity*, and various kinds of *Fopperosities* (according to Mr. *Boyl*,) which issuing out of the Brain, descend into all the Faculties, and branch themselves by infinite Variety, into all the Actions of Life.

These by Consequence, Beggar the Head, the Tail, the Purse, and the whole Man, till he becomes as poor and despicable as Negative Nature can leave him, abandon'd of his Sense, his Manners, his Modesty, and what's worse, his Money, having nothing left but his Poetry, dies in a Ditch, or a Garret, *A-la-mode de Tom Brown*, uttering Rhymes and Nonsense to the last Moment.

In Pity to all my unhappy Brethren, who suffer under these Inconveniencies, I cannot but leave it on Record, that they may not be reproached with being Agents of their own Misfortunes, since I assure them, Nature has form'd them with the very Necessity of acting like Coxcombs, fixt upon them by the force of Organick Consequences, and placed down at the very Original Effusion of that fatal thing call'd *Wit*.

Nor is the Discovery less wonderful than edifying, and no humane Art on our side the World ever found out such a Sympathetick Influence, between the Extreames of *Wit* and *Folly*, till this great Lunarian Naturalist furnisht us with such unheard-of Demonstrations.

Nor is this all I learnt from him, tho' I cannot part with this, till I have publisht a *Memento Mori*, and told 'em what I had discovered of Nature in these remote Parts of the World, from whence I take the Freedom to tell these Gentlemen, That if they please to Travel to these distant Parts, and examine this great Master of Nature's Secrets, they may every Man see what cross Strokes Nature has struck, to finish and form every extravagant Species of that Heterogenous Kind we call *Wit*.

There C--- S--- may be inform'd how he comes to be very Witty, and a Mad-man all at once; and P---r may see, That with less Brains and more P--x he is more a Wit and more a Mad-man than the Coll. *Ad---son* may tell his Master my Lord ---- the reason from Nature, why he would not take the Court's Word, nor write the Poem call'd, *The*

Campaign, till he had 200 *l. per Annum* secur'd to him; since 'tis known they have but one Author in the Nation that writes for 'em for nothing, and he is labouring very hard to obtain the Title of Blockhead, and not be paid for it: Here *D.* might understand, how he came to be able to banter all Mankind, and yet all Mankind be able to banter him; at the fame time our numerous throng of *Parnassians* may see Reasons for the variety of the Negative and Positive Blessings they enjoy; some for having Wit and no Verse, some Verse and no Wit, some Mirth without Jest, some Jest without Fore-cast, some Rhyme and no Jingle, some all Jingle and no Rhyme, some Language without measure; some all Quantity and no Cudence, some all Wit and no Sence, some all Sence and no Flame, some Preach in Rhyme, some sing when they Preach, some all Song and no Tune, some all Tune and no Song; all these Unaccountables have their Originals, and can be answer'd for in unerring Nature, tho' in our out-side Guesses we can say little to it. Here is to be seen, why some are all Nature, some all Art; some beat Verse out of the Twenty-four rough Letters, with Ten Hammers and Anvils to every Line, and maul the Language as a *Swede* beats Stock-Fish; Others *buff* Nature, and bully her out of whole Stanza's of ready-made Lines at a time, carry all before them, and rumble like distant Thunder in a black Cloud: Thus Degrees and Capacities are fitted by Nature, according to Organick Efficacy; and the Reason and Nature of Things are found in themselves: Had *D---*y seen his own Draft by this Light of *Chinese* Knowledge, he might have known he should be a Coxcomb without writing Twenty-two Plays, to stand as so many Records against him. *Dryden* might have told his Fate, that having his extraordinary Genius flung and pitcht upon a Swivle, it would certainly turn round as fast as the Times, and instruct him how to write Elegies to *O. C.* and King *C. the Second*, with all the Coherence imaginable; how to write *Religio Laicy*, and the *Hind* and *Panther*, and yet be the same Man, every Day to change his Principle, change his Religion, change his Coat, change his Master, and yet never change his Nature.

There are abundance of other Secrets in Nature discover'd in relation to these things, too many to repeat, and yet too useful to omit, as the reason why Phisicians are generally Atheists; and why Atheists are universally Fools, and generally live to know it themselves, the real Obstructions, which prevent fools being mad,

all the Natural Causes of Love, abundance of Demonstrations of the Synonymous Nature of Love and Leachery, especially consider'd *a la Modern*, with an absolute Specifick for the Frenzy of Love, found out in the Constitution, Anglice, *a Halter*.

It would be endless to reckon up the numerous Improvements, and wonderful Discoveries this extraordinary Person has brought down, and which are to be seen in his curious Chamber of Rarities.

Particularly, a Map of *Parnassus*, with an exact Delineation of all the Cells, Apartments, Palaces and Dungeons, of that most famous Mountain; with a Description of its Heighth, and a learned Dissertation, proving it to be the properest Place next to the P---e House to take a Rise at, for a flight to the World in the *Moon*.

Also some Enquiries, whether *Noah's* Ark did not first rest upon it; and this might be one of the Summits of *Ararat*, with some Confutations of the gross and palpable Errors, which place this extraordinary Skill among the Mountains of the *Moon* in *Africa*.

Also you have here *a Muse calcin'd*, a little of the Powder of which given to a Woman big with Child, if it be a Boy it will be a Poet, if a Girl she'll be a Whore, if an Hermaphrodite it will be Lunatick.

Strange things, they tell us, have been done with this calcin'd Womb of Imagination; if the Body it came from was a Lyrick Poet, the Child will be a Beau, or a Beauty; if an Heroick Poet, he will be a Bulley; if his Talent was Satyr, he'll be a Philosopher.

Another Muse they tell us, they have dissolv'd into a Liquid, and kept with wondrous Art, the Vertues of which are Sovereign against Ideotism, Dullness, and all sorts of Lethargick Diseases; but if given in too great a quantity, creates Poesy, Poverty, Lunacy, and the Devil in the Head ever after.

I confess, I always thought these Muses strange intoxicating things, and have heard much talk of their Original, but never was acquainted with their Vertue *a la Simple* before; however, I would always advise People against too large a Dose of Wit, and think the Physician must be a Mad-man that will venture to prescribe it.

As all these noble Acquirements came down with this wonderful Man from the World in the *Moon*, it furnisht me with these useful Observations.

1. That Country must needs be a Place of strange Perfection, in all parts of extraordinary Knowledge.

2. How useful a thing it would be for most sorts of our People, especially Statesmen, P---t-men, Convocation-men, Phylosophers, Physicians, Quacks, Mountebanks, Stock-jobbers, and all the Mob of the Nation's Civil or Ecclesiastical *Bone-setters*, together with some Men of the Law, some of the Sword, and all of the Pen: I say, how useful and improving a thing it must be to them, to take a Journey up to the World in the *Moon*; but above all, how much more beneficial it would be to them that stay'd behind.

3. That it is not to be wonder'd at, why the *Chinese* excell so much all these Parts of the World, since but for that Knowledge which comes down to them from the World in the *Moon*, they would be like other People.

4. No Man need to Wonder at my exceeding desire to go up to the World in the *Moon*, having heard of such extraordinary Knowledge to be obtained there, since in the search of Knowledge and Truth, wiser Men than I have taken as unwarrantable Flights, and gone a great deal higher than the *Moon*, into a strange Abbyss of dark *Phænomena*, which they neither could make other People understand, nor ever rightly understood themselves, witness *Malbranch*, *Mr.Lock*, *Hobbs*, the Honourable *Boyle* and a great many others, besides *Messieurs Norris*, *Asgil*, *Coward*, and the *Tale of a Tub*.

This great Searcher into Nature has, besides all this, left wonderful Discoveries and Experiments behind him; but I was with nothing more exceedingly diverted, than with his various Engines, and curious Contrivances, to go to and from his own Native Country the *Moon*. All our Mechanick Motions of Bishop *Wilkins*, or the artificial Wings of the Learned *Spaniard*, who could have taught God Almighty how to have mended the Creation, are Fools to this Gentleman; and because no Man in *China* has made more Voyages

up into the *Moon* than my self, I cannot but give you some Account of the easyness of the Passage, as well as of the Country.

Nor are his wonderful Telescopes of a mean Quality, by which such plain Discoveries are made, of the Lands and Seas in the *Moon*, and in all the habitable Planets, that one may as plainly see what a Clock it is by one of the Dials in the *Moon*, as if it were no farther off than *Windsor-Castle*; and had he liv'd to finish the Speaking-trumpet which he had contriv'd to convey Sound thither, *Harlequin's Mock-Trumpet* had been a Fool to it; and it had no doubt been an admirable Experiment, to have given us a general Advantage from all their acquir'd Knowledge in those Regions, where no doubt several useful Discoveries are daily made by the Men of Thought for the Improvement of all sorts of humane Understanding, and to have discoursed with them on those things, must have been very pleasant, besides, its being very much to our particular Advantage.

I confess, I have thought it might have been very useful to this Nation, to have brought so wonderful an Invention hither, and I was once very desirous to have set up my rest here, and for the Benefit of my Native Country, have made my self Master of these Engines, that I might in due time have convey'd them to our Royal Society, that once in 40 Years they might have been said to do something for Publick Good; and that the Reputation and Usefulness of the *so's* might be recover'd in *England*; but being told that in the Moon there were many of these Glasses to be had very cheap, and I having declar'd my Resolution of undertaking a Voyage thither, I deferred my Design, and shall defer my treating of them, till I give some Account of my Arrival there.

But above all his Inventions for making this Voyage, I saw none more pleasant or profitable, than a certain Engine formed in the shape of a Chariot, on the Backs of two vast Bodies with extended Wings, which spread about 50 Yards in Breadth, compos'd of Feathers so nicely put together, that no Air could pass; and as the Bodies were made of *Lunar Earth* which would bear the Fire, the Cavities were fill'd with an Ambient Flame, which fed on a certain Spirit deposited in a proper quantity, to last out the Voyage; and this Fire so order'd as to move about such Springs and Wheels as kept the Wings in a most exact and regular Motion, always

ascendant; thus the Person being placed in this airy Chariot, drinks a certain dozing Draught, that throws him into a gentle Slumber, and Dreaming all the way, never wakes till he comes to his Journey's end.

Of the Consolidator.

These Engines are call'd in their Country Language, *Dupekasses*; and according to the Ancient *Chinese*, or *Tartarian*, *Apezolanthukanistes*; in *English*, a *Consolidator*.

The Composition of this Engine is very admirable; for, as is before noted, 'tis all made up of Feathers, and the quality of the Feathers, is no less wonderful than their Composition; and therefore, I hope the Reader will bear with the Description for the sake of the Novelty, since I assure him such things as these are not to be seen in every Country.

The number of Feathers are just 513, they are all of a length and breadth exactly, which is absolutely necessary to the *floating Figure*, or else one side or any one part being wider or longer than the rest, it would interrupt the motion of the whole Engine; only there is one extraordinary Feather which, as there is an odd one in the number, is placed in the Center, and is the Handle, or rather Rudder to the whole Machine: This Feather is every way larger than its Fellows, 'tis almost as long and broad again; but above all, its Quill or Head is much larger, and it has *as it were* several small bushing Feathers round the bottom of it, which all make but one presiding or superintendent Feather, to guide, regulate, and pilot the whole Body.

Nor are these common Feathers, but they are pickt and cull'd out of all parts of the Lunar Country, by the Command of the Prince; and every Province sends up the best they can find, *or ought to do so at least*, or else they are very much to blame; for the Employment they are put to being of so great use to the Publick, and the Voyage or Flight so exceeding high, it would be very ill done if, when the King sends his Letters about the Nation, to pick him up the best Feathers they can lay their Hands on, they should send weak, decay'd, or half-grown Feathers, and yet sometimes it happens so; and once there was such rotten Feathers collected, whether it was a bad Year

for Feathers, or whether the People that gather'd them had a mind to abuse their King; but the Feathers were so bad, the Engine was good for nothing, but broke before it was got half way; and by a double Misfortune, this happen'd to be at an unlucky time, when the King himself had resolv'd on a Voyage, or Flight to to the *Moon*; but being deceiv'd, by the unhappy Miscarriage of the deficient Feathers, he fell down from so great a height, that he struck himself against his own Palace, and beat his Head off.

Nor had the Sons of this Prince much better Success, tho' the first of them was a Prince mightily belov'd by his Subjects; but his Misfortunes chiefly proceeded from his having made use of one of the Engines so very long, that the Feathers were quite worn out, and good for nothing: He used to make a great many Voyages and Flights into the *Moon*, and then would make his Subjects give him great Sums of Money to come down to them again; and yet they were so fond of him, That they always complied with him, and would give him every thing he askt, rather than to be without him: *But they grew wiser since.*

At last, this Prince used his Engine so long, it could hold together no longer; and being oblig'd to write to his Subjects to pick him out some new Feathers, *they did so*; but withall sent him such *strong* Feathers, and so *stiff*, that when he had placed 'em in their proper places, and made a very beautiful Engine, it was *too heavy for him to manage*: He made a great many Essays at it, and had it placed on the top of an old Idol Chappel, dedicated to an old *Bramyn* Saint of those Countries, called, *Phantosteinaschap*; in *Latin*, *chap. de Saint Stephano*; or in *English*, *St. Stephen's*: Here the Prince try'd all possible Contrivances, and a vast deal of Money it cost him; but the Feathers were *so stiff* they would not work, and *the Fire within* was so choaked and smother'd with its *own Smoak*, for want of due Vent and Circulation, that it *would not burn*; so he was oblig'd to take it down again; and from thence he carried it to his College of *Bramyn* Priests, and set it up in one of their Publick Buildings: There he drew Circles of Ethicks and Politicks, and fell to casting of Figures and Conjuring, but all would not do, *the Feathers* could not be brought to move; and, indeed, I have observ'd, That these Engines are seldom helpt by Art and Contrivance; there is no way with them, but to have the People spoke to, to get *good*

Feathers; and they are easily placed, and perform all the several Motions with the greatest Ease and Accuracy imaginable; but it must be all Nature; any thing of Force distorts and dislocates them, and the whole Order is spoiled; and if there be but one Feather out of place, or pincht, or stands wrong, the D---l would not ride in the Chariot.

The Prince thus finding his Labour in vain, broke the Engine to pieces, and sent his Subjects Word what bad Feathers they had sent him: But the People, who knew it was his own want of Management, and that the Feathers were good enough, only a little stiff at first, and with good Usage would have been brought to be fit for use, took it ill, and never would send him any other as long as he liv'd: However, it had this good effect upon him, That he never made any more Voyages to the *Moon* as long as he reign'd.

His Brother succeeded him; and truly he was resolved upon a Voyage to the *Moon*, as soon as ever he came to the Crown. He had met with some unkind Usage from the Religious *Lunesses* of his own Country; and he turn'd *Abogratziarian*, a zealous fiery Sect something like our *Anti-every-body-arians* in *England*. 'Tis confest, some of the *Bramyns* of his Country were very false to him, put him upon several Ways of extending his Power over his Subjects, contrary to the Customs of the People, and contrary to his own Interest; and when the People expressed their Dislike of it, he thought to have been supported by those Clergy-men; but they failed him, and made good, that Old *English* Verse;

That Priests of all Religions are the same.

He took this so hainously, that he conceiv'd a just Hatred against those that had deceiv'd him; and as Resentments seldom keep Rules, unhappily entertain'd Prejudices against all the rest; and not finding it easy to bring all his Designs to pass better, he resolved upon a Voyage to the *Moon*.

Accordingly, he sends a Summons to all his People according to Custom, to collect the usual quantity of Feathers for that purpose; and because he would be sure not be used as his Brother and Father had been, he took care to send certain Cunning-men Express, all over the Country, to bespeak the People's Care, in collecting, picking and culling them out, these were call'd in their

Language, *Tsopablesdetoo*; which being Translated may signify in *English*, *Men of Zeal*, or *Booted Apostles*: Nor was this the only Caution this Prince used; for he took care, as the Feathers were sent up to him, to search and examine them one by one in his own Closet, to see if they were fit for his purpose; but, alas! he found himself in his Brother's Case exactly; and perceived, That his Subjects were generally disgusted at his former Conduct, about *Abrogratzianism*, and such things, and particularly set in a Flame by some of their Priests, call'd, *Dullobardians*, or *Passive-Obedience-men*, who had lately turn'd their Tale, and their Tail too upon their own Princes; and upon this, he laid aside any more Thoughts of the Engine, but took up a desperate and implacable Resolution, *viz.* to fly up to the Moon without it; in order to this, abundance of his Cunning-men were summon'd together to assist him, strange Engines contriv'd, and Methods propos'd; and a great many came from all Parts, to furnish him with Inventions and equivalent for their Journey; but all were so preposterous and ridiculous, that his Subjects seeing him going on to ruin himself, and by Consequence them too, unanimously took Arms; and if their Prince had not made his Escape into a foreign Country, 'tis thought they would have secur'd him *for a Mad-man*.

And here 'tis observable, That as it is in most such Cases, the mad Councillors of this Prince, when the People begun to gather about him, fled; and every one shifted for themselves; nay, and some of them plunder'd him first of his Jewels and Treasure, and never were heard of since.

From this Prince none of the Kings or Government of that Country have ever seem'd to incline to the hazardous Attempt of the Voyage to the *Moon*, at least not in such a hair-brain'd manner.

However, the Engine has been very accurately Re-built and finish'd; and the People are now oblig'd by a Law, to send up new Feathers every three Years, to prevent the Mischiefs which happen'd by that Prince aforesaid, keeping one Set so long that it was dangerous to venture with them; and thus the Engine is preserved fit for use.

And yet has not this Engine been without its continual Disasters, and often out of repair; for though the Kings of the Country, as has been Noted, have done riding on the back of it, yet

the *restless* Courtiers and Ministers of State have frequently obtained the Management of it, from the too easy Goodness of their Masters, or the Evils of the Times.

To Cure this, the Princes frequently chang'd Hands, turn'd one Set of Men out and put another in: But this made things still worse; for it divided the People into Parties and Factions in the State, and still the Strife was, who should ride in this Engine; and no sooner were these *Skaet-Riders* got into it, but they were for *driving all the Nation up to the Moon*: But of this by it self.

Authors differ concerning the Original of these Feathers, and by what most exact Hand they were first appointed to this particular use; and as their Original is hard to be found, so it seems a Difficulty to resolve from what sort of Bird these Feathers are obtained: Some have nam'd one, some another; but the most Learned in those Climates call it by a hard Word, which the Printer having no Letters to express, and being in that place Hierogliphical, I can translate no better, than by the Name of a *Collective*: This must be a Strange Bird without doubt; it has Heads, Claws, Eyes and Teeth innumerable; and if I should go about to describe it to you, the History would be so Romantick, it would spoil the Credit of these more Authentick Relations which are yet behind.

'Tis sufficient, therefore, for the present, only to leave you this short Abridgement of the Story, as follows: This great Monstrous Bird, call'd the *Collective*, is very seldom seen, and indeed never, but upon *Great Revolutions*, and portending terrible Desolations and Destructions to a Country.

But he frequently sheds his Feathers; and they are carefully pickt up, by the *Proprietors* of those Lands where they fall; for *none but those Proprietors may* meddle with them; and they no sooner pick them up but they are sent to Court, where they obtain a new Name, and are called in a Word equally difficult to pronounce as the other, but Very like our *English Word, Representative*; and being placed in their proper Rows, with the *Great Feather* in the Center, and fitted for use, they lately obtained the Venerable Title of, *The Consolidators*; and the Machine it self, the *Consolidator*; and by that Name the Reader is desir'd for the future to let it be dignified and distinguish'd.

I cannot, however, forbear to descant a little here, on the Dignity and Beauty of these Feathers, being such as are hardly to be seen in any part of the World, but just in these remote Climates.

And First, Every Feather has various Colours, and according to the Variety of the Weather, are apt to look brighter and clearer, or paler and fainter, as the *Sun* happens to look on them with a stronger or weaker Aspect. The Quill or Head of every Feather is *or ought to be* full of a vigorous Substance, which gives Spirit, and supports the brightness and colour of the Feather; and as this is more or less in quantity, the bright Colour of the Feather is increased, or turns languid and pale.

Tis true, some of those Quills are exceeding empty and dry; and the Humid being totally exhal'd, those Feathers grow very useless and insignificant in a short time.

Some again are so full of Wind, and puffed up with the Vapour of the Climate, that there's not Humid enough to Condense the Steam; and these are so fleet, so light, and so continually fluttering and troublesome, that they greatly serve to disturb and keep the Motion unsteady.

Others either placed too near the inward concealed Fire, or the Head of the Quill being thin, the Fire causes too great a Fermentation; and the Consequence of this is so fatal, that sometimes it mounts the Engine up too fast, and indangers Precipitation: But 'tis happily observed, That these ill Feathers are but a very few, compar'd to the whole number; at the most, I never heard they were above 134 of the whole number: As for the empty ones, they are not very dangerous, but a sort of *Good-for-nothing Feathers*, that will fly when the greatest number of the rest fly, or stand still when they stand still. The fluttering hot-headed Feathers are the most dangerous, and frequently struggle hard to mount the Engine to extravagant heights; but still the greater number of the Feathers being stanch, and well fixt, as well as well furnisht, they always prevail, and check the Disorders the other would bring upon the Motion; so that upon the whole Matter, tho' there has sometimes been oblique Motions, Variations, and sometimes great Wandrings out of the way, which may make the Passage tedious, yet it has always been a certain and safe Voyage; and no Engine was ever known to miscarry or

overthrow, but that one mentioned before, and that was very much owing to the precipitate Methods the Prince took in guiding it; and tho' all the fault was laid in the Feathers, *and they were to blame enough*, yet I never heard any Wise Man, but what blam'd his Discretion, and particularly, a certain great Man has wrote three large Tracts of those Affairs, and call'd them, *The History of the Opposition of the Feathers*; wherein, tho' it was expected he would have curst the Engine it self and all the Feathers to the Devil, on the contrary, he lays equal blame on the Prince, who guided the Chariot with so unsteddy a hand, now as much too slack, as then too hard, turning them this way and that so hastily, that the Feathers could not move in their proper order; and this at last put the Fire in the Center quite out, and so the Engine over-set at once. This Impartiality has done great Justice to the Feathers, and set things in a clearer light: But of this I shall say more, when I come to treat of the *Works of the Learned* in this Lunar World.

This is hinted here only to inform the Reader, That this Engine is the safest Passage that ever was found out; and that saving that one time, it never miscarried; nor if the common Order of things be observed, cannot Miscarry; for the good Feathers are always *Negatives*, when any precipitant Motion is felt, and immediately suppress it by their number; and these *Negative Feathers* are indeed the Travellers safety; the other are always upon the flutter, and upon every occasion *hey for the Moon*, up in the Clouds presently; but these *Negative Feathers* are never for going up, but when there is occasion for it; and from hence these fluttering fermented Feathers were called by the Antients *High-flying Feathers*, and the blustering things seem'd proud of the Name.

But to come to their general Character, the Feathers, speaking of them all together, are generally very Comely, Strong, Large, Beautiful things, their Quills or Heads well fixt, and the Cavities fill'd with a solid substantial Matter, which tho' it is full of Spirit, has a great deal of Temperament, and full of suitable well-dispos'd Powers, to the Operation for which they are design'd.

These placed, as I Noted before, in an extended Form like two great Wings, and operated by that sublime Flame; which being concealed in proper Receptacles, obtains its vent at the Cavities appointed, are

supplied from thence with Life and Motion; and as Fire it fell, in the Opinion of some Learned Men, is nothing but Motion, and Motion tends to Fire: It can no more be a Wonder, if exalted in the Center of this famous Engine, a whole Nation should be carried up to the World in the *Moon*.

'Tis true, this Engine is frequently assaulted with fierce Winds, and furious Storms, which sometimes drive it a great way out of its way; and indeed, considering the length of the Passage, and the various Regions it goes through, it would be strange if it should meet with no Obstructions: These are oblique Gales, and cannot be said to blow from any of the Thirty-two Points, but Retrograde and Thwart: Some of these are call'd in their Language, *Pensionazima*, which is as much as to say, being Interpreted, a *Court-breeze*; another sort of Wind, which generally blows directly contrary to the *Pensionazima*, is the *Clamorio*, or in *English*, a *Country Gale*; this is generally Tempestuous, full of Gusts and Disgusts, Squauls and sudden Blasts, not without claps of Thunder, and not a little flashing of Heat and Party-fires.

There are a great many other Internal Blasts, which proceed from the Fire within, which sometimes not circulating right, breaks out in little Gusts of Wind and Heat, and is apt to indanger setting Fire to the Feathers, and this is more or less dangerous, according as among which of the Feathers it happens; for some of the Feathers are more apt to take Fire than others, as their Quills or Heads are more or less full of that solid Matter mention'd before.

The Engine suffers frequent Convulsions and Disorders from these several Winds; and which if they chance to overblow very much, hinder the Passage; but the Negative Feathers always apply Temper and Moderation; and this brings all to rights again.

For a Body like this, what can it not do? what cannot such an Extension perform in the Air? And when one thing is tackt to another, and properly *Cosolidated* into one mighty *Consolidator*, no question but whoever shall go up to the *Moon*, will find himself so improv'd in this wonderful Experiment, that not a Man ever perform'd that wonderful Flight, but he certainly came back again as wise as he went.

Well, Gentlemen, and what if we are called *High-flyers* now, and an Hundred Names of Contempt and Distinction, what is this to the purpose? who would not be a *High-flyer*, to be Tackt and *Consolidated* in an Engine of such sublime Elevation, and which lifts Men, Monarchs, Members, yea, and whole Nations, up into the Clouds; and performs with such wondrous Art, the long expected Experiment of a Voyage to the *Moon*? And thus much for the Description of the *Consolidator*.

The first Voyage I ever made to this Country, was in one of these Engines; and I can safely affirm, I never wak'd all the way; and now having been as often there as most that have us'd that Trade, it may be expected I should give some Account of the Country; for it appears, I can give but little of the Road.

Only this I understand, That when this Engine, by help of these Artificial Wings, has raised it self up to a certain height, the Wings are as useful to keep it from falling into the *Moon*, as they were before to raise it, and keep it from falling back into this Region again.

This may happen from an Alteration of Centers, and Gravity having past a certain Line, the Equipoise changes its Tendency, the Magnetick Quality being beyond it, it inclines of Course, and pursues a Center, which it finds in the *Lunar World*, and lands us safe upon the Surface.

I was told, I need take no Bills of Exchange with me, nor Letters of Credit; for that upon my first Arrival, the Inhabitants would be very civil to me: That they never suffered any of *Our World* to want any thing when they came there: That they were very free to show them any thing, and inform them in all needful Cases; and that whatever Rarities the Country afforded, should be expos'd immediately.

I shall not enter into the Customs, Geography, or History of the Place, only acquaint the Reader, That I found no manner of Difference in any thing Natural, except as hereafter excepted, but all was exactly as is here, an Elementary World, peopled with Folks, *as like us* as if they were only Inhabitants of the same Continent, but in a remote Climate.

The Inhabitants were *Men, Women, Beasts, Birds, Fishes,* and *Insects,* of the same individual Species as Ours, the latter excepted: The *Men* no wiser, better, nor bigger than here; the *Women* no handsomer or honest than Ours: There were Knaves and honest Men, honest Women and Whores of all Sorts, Countries, Nations and Kindreds, as on this side the Skies.

They had the same Sun to shine, the Planets were equally visible *as to us,* and *their Astrologers* were as busily Impertinent as Ours, only that those wonderful Glasses hinted before made strange Discoveries that we were unacquainted with; by them they could plainly discover, That *this World* was *their Moon,* and *their World our Moon;* and when I came first among them, the People that flockt about me, distinguisht me by the Name of, *the Man that came out of the Moon.*

I cannot, however, but acquaint the Reader, with some Remarks I made in this new World, before I come to any thing Historical.

I have heard, that among the Generallity of our People, who being not much addicted to Revelation, have much concern'd themselves about Demonstrations, a Generation have risen up, who to solve the Difficulties of Supernatural Systems, imagine *a mighty vast Something,* who has no Form but what represents him to them as one *Great Eye:* This infinite Optick they imagine to be *Natura Naturans,* or Power-forming; and that as we pretend the Soul of Man has a Similitude in quality to its Original, according to a Notion some People have, who read that so much ridicul'd Old Legend, call'd *Bible,* That *Man was made in the Image of his Maker:* The Soul of Man, therefore, in the Opinion of these Naturallists, is *one vast Optick Power* diffus'd through him into all his Parts, but seated principally in his Head.

From hence they resolve all Beings to *Eyes,* some more capable of Sight and receptive of Objects than others; and as to things Invisible, they reckon nothing so, only so far as our Sight is deficient, contracted or darkened by Accidents from without, as Distance of Place, Interposition of Vapours, Clouds, liquid Air, Exhalations, &c. or from within, as *wandering Errors, wild Notions, cloudy Understandings,* and *empty Fancies,* with a Thousand other interposing Obstacles to the Sight, which darken it, and

prevent its Operation; and particularly obstruct the perceptive Faculties, weaken the Head, and bring Mankind in General to stand in need of the *Spectacles of Education* as soon as ever they are born: Nay, and as soon as they have made use of these Artificial Eyes, all they can do is but to clear the Sight so far as *to see that they can't see*; the utmost Wisdom of Mankind, and the highest Improvement a Man ought to wish for, being but to be able to see that *he was Born blind*; this pushes him upon search after Mediums for the Recovery of his Sight, and *away he runs to School* to Art and Science, and there he is furnisht with *Horoscopes, Microscopes, Tellescopes Cælisopes, Money-scopes*, and the D---l and all of Glasses, to help and assist his *Moon-blind Understanding*; these with wonderful Skill and Ages of Application, after wandring thro' Bogs and Wildernesses of *Guess, Conjectures, Supposes, Calculations*, and he knows not what, which he meets with in *Physicks, Politicks, Ethicks, Astronomy, Mathematicks*, and such sort of bewildring Things, bring him with vast Difficulty to a little Minute-spot, call'd *Demonstration*; and as not one in Ten Thousand ever finds the way thither, but are lost in the tiresome uncouth Journey, so they *that do*, 'tis so long before they come there, that they are grown Old and good for little in the Journey; and no sooner have they obtained a glimring of this *Universal Eye-sight*, this *Eclaricissment General*, but they *Die*, and have hardly time to show the way to those that come after.

Now, as the earnest search after this thing call'd *Demonstration* fill'd me with Desires of seeing every thing, so my Observations of the strange multitude of Mysteries I met with in all Men's Actions here, spurr'd my Curiosity to examine, if *the Great Eye* of the World had no People to whom he had given a clearer Eye-sight, or at least, that made a better use of it than we had here.

If pursuing this search I was much delighted at my Arrival into *China*, it cannot be thought strange, since there we find Knowledge as much advanc'd beyond our common Pitch, as it was pretended to be deriv'd from a more Ancient Original.

We are told, that in the early Age of the World, the Strength of Invention exceeded all that ever has been arrived to since: That we in these latter Ages, having lost all that pristine Strength of Reason

and Invention, which died with the Ancients in the Flood, and receiving no helps from that Age, have by long Search arriv'd at several remote Parts of Knowledge, by the helps of reading Conversation and Experience; but that all amounts to no more than faint Imitations, Apings, and Resemblances of what was known in those masterly Ages.

Now, if it be true as is hinted before, That the *Chinese* Empire was Peopled long before the Flood; and that they were not destroyed in the General Deluge in the Days of *Noah*; 'tis no such strange thing, that they should so much out-do us in this sort of *Eye-sight* we call *General Knowledge*, since the Perfections bestow'd on Nature, when in her Youth and Prime met with no General Suffocation by that Calamity.

But if I was extreamly delighted with the extraordinary things I saw in those Countries, you cannot but imagine I was exceedingly mov'd, when I heard of a *Lunar* World; and that the way was passable from these Parts.

I had heard of a *World in the Moon* among some of our Learned Philosophers, and *Moor*, as I have been told, had a *Moon* in his Head; but none of the fine Pretenders, no not Bishop *Wilkins*, ever found Mechanick Engines, whose Motion was sufficient to attempt the Passage. A late happy Author indeed, among his Mechanick Operations of the Spirit, had found out an Enthusiasm, which if he could have pursued to its proper Extream, without doubt might, *either in the Body or out of the Body*, have Landed him somewhere hereabout; but that he form'd his System wholly upon the mistaken Notion of *Wind*, which Learned Hypothesis being directly contrary to the Nature of things in this Climate, where the *Elasticity* of the Air is quite different and where the *pressure of the Atmosphere* has for want of Vapour no Force, all his Notion dissolv'd in its Native Vapour call'd *Wind*, and flew upward in blew Strakes of a livid Flame call'd *Blasphemy*, which burnt up all the Wit and Fancy of the Author, and left a strange *stench* behind it, that has this unhappy quality in it, that every Body that Reads the Book, *smells the Author*, tho' he be never so far off; nay, tho' he took Shipping to *Dublin*, to secure his Friends from the least danger of a Conjecture.

But to return, to the happy Regions of the *Lunar Continent*, I was no sooner Landed there, and had lookt about me, but I was surpriz'd with the strange Alteration of the Climate and Country; and particularly a strange Salubrity and Frangency in the Air, which I felt so Nourishing, so Pleasant and Delightful, that tho' I could perceive some small Respiration, it was hardly discernable, and the least requisite for Life, supplied so long that the Bellows of Nature were hardly imployed.

But as I shall take occasion to consider this in a Critical Examination into the Nature, Uses and Advantages of *Good Lungs*, of which by it self, so I think fit to confine my present Observations to things more particularly concerning the *Eye-sight*.

I was, you may be sure, not a little surprized, when being upon an Eminence I found my self capable by common Observation, to see and distinguish things at the distance of 100 Miles and more, and seeking some Information on this point, I was acquainted by the People, that there was a *certain grave Philosopher* hard by, that could give me a very good Account of things.

It is not worth while to tell you this Man's *Lunar Name*, of whether he had a Name, or no; 'tis plain, 'twas a *Man in the Moon*; but all the Conference I had with him was very strange: At my first coming to him, he askt me if I came from the *World in the Moon*? I told him, *no*: At which he began to be angry, told me *I Ly'd*, he knew whence I came as well as I did; for he saw me all the way. I told him, I came *to the World in the Moon*, and began to be as surly as he. It was a long time before we could agree about it, he would have it, that I came down from *the Moon*; and I, that I came *up to the Moon*: From this, we came to Explications, Demonstrations, Spheres, Globes, Regions, Atmospheres, and a Thousand odd Diagrams, to make the thing out to one another. I insisted on my part, as that my Experiment qualified me to know, and challeng'd him to *go back with me* to prove it. He, like a true Philosopher, raised a Thousand Scruples, Conjectures, and Spherical Problems, to Confront me; and as for Demonstrations, he call'd 'em Fancies of my own. Thus we differ'd a great many ways; both of us were certain, and both uncertain; both right, and yet both directly contrary; how to reconcile this Jangle was very hard, till at last this Demonstration

happen'd, the Moon as he call'd it, turning her blind-side upon us three Days after the Change, by which, with the help of his extraordinary Glasses, I that knew the Country, perceived that side the *Sun* lookt upon was *all Moon*, and the other was *all world*; and either I fancy'd I saw or else really saw all the lofty Towers of the Immense Cities of *China*: Upon this, and a little more Debate, we came to this Conclusion, and there the Old Man and I agreed, That they were *both Moons* and *both Worlds*, this *a Moon* to that, and that *a Moon* to this, like the Sun between two Looking-Glasses, and shone upon one another by Reflection, according to the oblique or direct Position of each other.

This afforded us a great deal of Pleasure; for all the World covet to be found in the right, and are pleas'd when their Notions are acknowledg'd by their Antagonists: It also afforded us many very useful Speculations, such as these;

1. How easy it is for Men to *fall out*, and yet all sides to be in the *right*?
2. How Natural it is for *Opinion* to despise *Demonstration*?
3. How proper mutual *Enquiry* is to mutual *Satisfaction*?

From the Observation of these Glasses, we also drew some *Puns*, *Crotchets* and *Conclusions*.

1st, That the whole World has a *Blind-side*, a *Dark-side*, and a *Bright-side*, and consequently so has every Body in it.

2dly, That the *Dark-side* of Affairs to Day, may be the *Bright-side* to *Morrow*; from whence abundance of useful Morals were also raised; such as,

1. No Man's Fate is so dark, but when the *Sun* shines upon it, it will return its Rays, and shine for it self.
2. All things turn like the *Moon*, up to Day, down to *Morrow*, *Full* and *Change*, *Flux* and *Reflux*.
3. Humane Understanding is like the *Moon* at the First Quarter, *half dark*.

3dly, The *Changing-sides* ought not to be thought so strange, or so much Condemn'd by Mankind, having its Original from the *Lunar Influence*, and govern'd by the Powerful Operation of Heavenly Motion.

4thly, If there be any such thing as Destiny in the World, I know nothing Man is so predestinated to, as to be eternally turning round; and but that I purpose to entertain the Reader with at least a whole Chapter or Section of the Philosophy of *Humane Motion*, Spherically and *Hypocritically Examin'd* and *Calculated*, I should inlarge upon that Thought in this place.

Having thus jump't in our Opinions, and perfectly satisfied our selves with Demonstration, That these Worlds were Sisters, both in Form, Function, and all their Capacities; in short, a pair of *Moons*, and a pair of *Worlds*, equally Magnetical, Sympathetical, and Influential, we set up our rest as to that Affair, and went forward.

I desir'd no better Acquaintance in my new Travels, than this new Sociate; never was there such a Couple of People met; he was the *Man in the Moon* to me, and I *the Man in the Moon* to him; he wrote down all I said, and made a Book of it, and call'd it, *News from the World in the Moon*; and all the Town is like to see *my Minutes* under the same Title; nay, and I have been told, he published some such bold Truths there, from the Allegorical Relations he had of me from our World: That he was call'd before the Publick Authority, who could not bear the just Reflections of his *damn'd Satyrical way of Writing*; and there they punisht the Poor Man, put him in Prison, ruin'd his Family; and not only Fin'd him *Ultra tenementum*, but expos'd him in the *high Places of their Capital City*, for the Mob to laugh at him for a Fool: This is a Punishment not unlike *our Pillory*, and was appointed for *mean Criminals*, Fellows that Cheat and Couzen People, Forge Writings, Forswear themselves, and the like; and the People, that it was expected would have treated this Man very ill, on the contrary *Pitied him*, wisht those that set him there placed in his room, and exprest their Affections, by *loud Shouts* and Acclamations, when he was taken down.

But as this happen'd before my first Visit to that World, when I came there all was over with him, his particular Enemies were disgrac'd

and turn'd out, and the Man was not at all the worse receiv'd by his Country-folks than he was before; and so much for the *Man in the Moon*.

After we had settled the Debate between us, about the Nature and Quality, I desir'd him to show me some Plan or Draft of *this new World* of his; upon which, he brought me out a pair of very beautiful Globes, and there I had an immediate Geographical Description of the Place.

I found it less by Degrees than Our *Terrestrial Globe*, but more Land and less Water; and as I was particularly concern'd to see something in or near the same Climate with Our selves, I observ'd a large extended Country to the North, about the Latitude of 50 to 56 Northern Distance; and enquiring of that Country, he told me it was one of the best Countries in all their World: That it was his Native Climate, and he was just a going to it, and would take me with him.

He told me in General, the Country was Good, Wholsome, Fruitful, rarely Scituate for Trade, extraordinarily Accommodated with Harbours, Rivers and Bays for Shipping; full of Inhabitants; for it had been Peopled from all Parts, and had in it some of the Blood of all the Nations in the *Moon*.

He told me, as the Inhabitants were the most Numerous, so they were the strangest People that liv'd; both their Natures, Tempers, Qualities, Actions, and way of Living, was made up of innumerable Contradictions: That they were the *Wisest Fools*, and the *Foolishest Wise Men* in the World; the *Weakest Strongest, Richest Poorest*, most *Generous Covetous, Bold Cowardly, False Faithful, Sober Dissolute, Surly Civil, Slothful Diligent, Peaceable Quarrelling, Loyal Seditious* Nation that ever was known.

Besides my Observations which I made my self, and which could only furnish me with what was present, and which I shall take time to inform my Reader with as much Care and Conciseness as possible; I was beholding to this Old *Lunarian*, for every thing that was Historical or Particular.

And First, He inform'd me, That in this new Country they had very seldom any Clouds at all, and consequently no extraordinary Storms, but a constant Serenity, moderate Breezes cooled the Air, and constant Evening Exhalations kept the Earth moist and fruitful; and as the Winds they had were various and strong enough to assist their Navigation, so they were without the Terrors, Dangers, Shipwrecks and Destructions, which he knew we were troubled with in this our *Lunar* World, as he call'd it.

The first just Observation I made of this was, That I suppos'd from hence the wonderful Clearness of the Air, and the Advantage of so vast Optick Capacities they enjoy'd, was obtained: *Alas!* says the Old Fellow, *You see nothing to what some of our Great Eyes see in some Parts of this World, nor do you see any thing compar'd to what you may see by the help of some new Invented Glasses, of which I may in time let you see the Experiment; and perhaps you may find this to be the reason why we do not so abound in Books as in your Lunar World; and that except it be some extraordinary Translations out of your Country, you will find but little in our Libraries, worth giving you a great deal of Trouble.*

We immediately quitted the Philosophical Discourse of Winds, and I began to be mighty Inquisitive after these Glasses and Translations, and

1st, I understood here was a strange sort of Glass that did not so much bring to the Eye, as by I know not what wonderful Operation carried out the Eye to the Object, and quite varies from all our Doctrine of Opticks, by forming several strange *Phænomena* in Sight, which we are utterly unacquainted with; nor could *Vision, Rarification,* or any of our School-mens fine Terms, stand me in any stead in this case; but here was such Additions of *piercing Organs, Particles of Transparency, Emission, Transmission, Mediums, Contraction of Rays,* and a Thousand Applications of things prepar'd for the wondrous Operation, that you may be sure are requisite for the bringing to pass something yet unheard of on this side the *Moon*.

First we were inform'd, by the help of these Glasses, strange things, which pass in our World for Non-Entities, is to be seen, and very perceptible; for Example:

State Polity, in all its Meanders, Shifts, Turns, Tricks, and Contraries, are so exactly Delineated and Describ'd, That they are in hopes in time to draw a pair of Globes out, to bring all those things to a certainty.

Not but that it made some Puzzle, even among these Clear-sighted Nations, to determine what *Figure* the Plans and Drafts of this undiscover'd *World of Mysteries* ought to be describ'd in: Some were of Opinion, it ought, to be an *Irregular Centagon*, a Figure with an Hundred *Cones* or *Angles*: Since the *Unaccountables* of this State-Science, are hid in a Million of *undiscover'd Corners*; as the Craft, Subtilty and Hypocrisy of Knaves and Courtiers have concealed them, never to be found out, but by this wonderful *D---l-scope*, which seem'd to threaten a perfect Discovery of all those *Nudities*, which have lain hid in the Embrio, and false Conceptions of *Abortive Policy*, ever since the Foundation of the World.

Some were of Opinion, this Plan ought to be Circular, and in a Globular Form, since it was on all sides alike, full of *dark Spots*, untrod Mazes, *waking Mischiefs*, and sleeping Mysteries; and being delineated like the Globes display'd, would discover all the Lines of Wickedness to the Eye at one view: Besides, they fancied some sort of Analogy in the Rotundity of the Figure, with the continued Circular Motion of all Court-Policies, in the stated Round of Universal Knavery.

Others would have had it *Hyroglyphical* as by a *Hand in Hand*, the Form representing the Affinity between *State Policy* here, and *State Policy* in the Infernal Regions, with some unkind Similies between the Oeconomy of Satan's Kingdom, and those of most of the Temporal Powers on Earth; but this was thought too unkind. At last it was determin'd, That neither of these Schemes were capable of the vast Description; and that, therefore, the Drafts must be made single, tho' not dividing the Governments, yet dividing the Arts of Governing into proper distinct Schemes, *viz.*

1. A particular Plan of *Publick Faith*; and here we had the Experiment immediately made: The Representation is quallified for the Meridian of any *Country*, as well in *our World* as *theirs*; and turning it to'ards *our own World*, there I saw plainly an *Exchequer shut up*, and 20000 Mourning Families selling their *Coaches*, *Horses*,

Whores, Equipages, &c. for Bread, the Government standing by laughing, and looking on: Hard by I saw the *Chamber* of a great City shut up, and Forty Thousand *Orphans* turn'd adrift in the World; some had no *Cloaths*, some no *Shoes*, some no *Money*; and still the City Magistrates calling upon other *Orphans*, to *pay their money in*. These things put me in mind of the Prophet *Ezekiel*, and methoughts I heard the same Voice that spoke to him, calling me, and telling me, *Come hither, and I'll show thee greater Abominations than these*: So looking still on that vast Map, by the help of these Magnifying Glasses, I saw *huge Fleets hir'd for Transport-Service, but never paid*; vast Taxes *Anticipated*, that were never Collected; others Collected and *Appropriated*, but Misapplied: Millions of *Talleys* struck to be Discounted, and the Poor paying 40 *per Cent*, to receive their Money. I saw huge Quantities of Money *drawn in*, and little or none *issued out*; vast Prizes taken *from the Enemy*, and then taken away again at home by *Friends*; Ships *sav'd on the Sea*, and sunk in the *Prize Offices*; Merchants *escaping from Enemies at Sea*, and be *Pirated by Sham Embargoes, Counterfeit Claims, Confiscations, &c* a-shoar: There we saw *Turkey-Fleets* taken into *Convoys*, and Guarded to the very Mouth of the *Enemy*, and then *abandon'd for their better Security*: Here we saw *Mons. Pouchartrain* shutting up the *Town-house of Paris*, and plundering the *Bank of Lyons*.

2. Here we law the State of the War among Nations; Here was the *French* giving Sham-thanks for Victories they never got, and some body else adressing and congratulating *the sublime Glory of running away*: Here was *Te Deum* for Sham-Victories by Land; and there was Thanksgiving for *Ditto by Sea*: Here we might see two Armies fight, both run away, and *both come and thank GOD for nothing*: Here we saw a Plan of a late War like that in *Ireland*; there was all the Officers *cursing a Dutch General*, because the damn'd Rogue would fight, and *spoil a good War*, that with decent Management and *good Husbandry*, might have been *eek't out* this Twenty Years; there was whole Armies hunting two *Cows* to one *Irishman*, and driving of black Cattle declar'd the *Noble End of the the War*: Here we saw a Country full of Stone Walls and strong Towns, where every Campaign, the Trade of War was carried on by the Soldiers, with the same Intriguing as it was carried on in the Council Chambers; there was Millions of Contributions raised, and vast Sums Collected, but no Taxes *lessen'd*; whole *Plate*

Fleets surpriz'd, but no Treasure found; vast Sums lost by Enemies, and yet never found by Friends, Ships loaded with Volatile Silver, that came away full, and gat home empty; whole Voyages made to beat No body, and plunder Every body; two Millions robb'd from the honest Merchants, and not a Groat sav'd for the honest Subjects: There we saw Captains Lifting Men with the Governments Money, and letting them go again for their own; Ships fitted out at the Rates of Two Millions a Year, to fight but once in Three Years, and then run away for want of Powder and Shot.

There we saw *Partition Treaties* damned, and the whole given away, *Confederations* without *Allies*, *Allies* without *Quota's*, *Princes* without *Armies*, *Armies* without *Men*, and *Men* without *Money*, *Crowns* without *Kings*, *Kings* without *Subjects*, more *Kings* than *Countries*, and more *Countries* than were worth fighting for.

Here we could see the King of *France* upbraiding his Neighbours with dishonourably assisting his Rebels, *though the Mischief was, they did it not neither*; and in the same Breath, assisting the *Hungarian* Rebels against the Emperor; *M.Ld N.* refusing so dishonourable an Action, as to aid the *Rebellious Camisars*, but Leaguings with the *Admirant de Castile*, to Invade the Dominions of his Master to whom he swore Allegiance: Here we saw Protestants fight against Protestants, *to help Papists*, *Papists* against *Papists to help Protestants*, Protestants call in *Turks*, to keep Faith against Christians *that break it*: Here we could see *Swedes* fighting for Revenge, and call it Religion; *Cardinals* deposing their *Catholick Prince*, to introduce the *Tyranny of a Lutheran* and call it Liberty; *Armies* Electing *Kings*, and call it Free Choice; *French* conquering *Savoy*, to secure the Liberty of *Italy*.

3. The Map of State Policy contains abundance of Civil Transactions, no where to be discover'd but in this *wonderful Country*, and by this prodigious Invention: As first, it shows an Eminent Prelate running in every body's Debt to relieve the Poor, and bring to *God* Robbery for *Burnt-Offering*: It opens a Door to the Fate of Nations; and there we might see the *Duke of S--y* bought three times, and his subjects sold every time; *Portugal* bought twice, and neither time worth the *Earnest*; *Spain* bought once, but loth to go with

the *Bidder*; *Venice* willing to be Bought, if there had been any Buyers; *Bavaria* Bought, and run away with the *Money*; the Emperor Bought and Sold, but Bilkt the Chapman; the *French* buying Kingdoms he can't keep, the *Dutch* keep Kingdoms they never Bought; and the *English* paying their Money without *Purchase*.

In Matters of Civil Concerns, here was to be seen *Religion* with no out-side, and much *Out-side* with no Religion, much Strife about *Peace*, and no Peace in the *Design*: Here was Plunder without *Violence*, Violence without *Persecution*, Conscience without *Good Works*, and Good Works without *Charity*; Parties cutting one anothers Throats for *God's Sake*, pulling down Churches de *propoganda fide*, and making Divisions by way of *Association*.

Here we have *Peace and Union* brought to pass *The Shortest Way*, Extirpation and Destruction prov'd to be the Road to *Plenty and Pleasure*: Here all the Wise Nations, a Learned Author would have Quoted, *if he could have found them*, are to be seen, who carry on Exclusive Laws to the general Safety and Satisfaction of their Subjects.

Occasional Bills may have here a particular Historical, Categorical Description: But of them by themselves.

Here you might have the Rise, Original, Lawfulness, Usefulness, and Necessity of *Passive Obedience*, as fairly represented as a System of Divinity, and as clearly demonstrated *as by a Geographical Description*; and which exceeds our mean Understanding here, 'tis by the wonderful Assistance of these Glasses, plainly discerned to be Coherent with *Resistance, taking Arms, calling in Foreign Powers, and the like*. --- Here you have a plain Discovery of C. of E. Politicks, and a Map of Loyalty: Here 'tis as plainly demonstrated as the Nose in a Man's Face, *provided he has one*, that a Man may *Abdicate*, drive away, and *Dethrone* his Prince, and yet be absolutely and intirely free from, and innocent of the least *Fracture, Breach, Incroachment, or Intrenchment*, upon the Doctrine of *Non-Resistance*: Can shoot at his Prince without any Design to kill him, fight against him without raising *Rebellion*, and take up Arms, without leaving War against his Prince.

Here they can persecute Dissenters, without desiring they should Conform, conform to the Church they would overthrow; *Pray* for the Prince they *dare not Name*, and *Name* the Prince they *do not pray for*.

By the help of these Glasses strange Insights are made, into the vast mysterious dark World of *State Policy*; but that which is yet more strange, and requires vast Volumes to descend to the Particulars of, and huge Diagrams, Spheres, Charts, and a Thousand nice things to display is, That in this vast Intelligent Discovery it is not only made plain, that those things are so, but all the vast Contradictions are made Rational, reconciled to Practice, and brought down to Demonstration.

German Clock-Work, the perpetual Motions, the Prim Mobilies of Our short-sighted World, are Trifles to these Nicer Disquisitions.

Here it would be plain and rational, why a Parliament-Man will spend 5000 *l.* to be Chosen, that cannot get a Groat Honestly by *setting there*: It would be easily made out to be rational, why he that *rails most* at a Court is soonest receiv'*d into it*: Here it would be very plain, how great Estates are got in *little Places*, and Double in *none at all*. 'Tis easy to be prov'd honest and faithful to Victual the *French Fleet* out of *English Stores*, and let our own Navy want them; a long Sight, or a large Lunar Perspective, will make all these things not only plain in Fact, but Rational and Justifiable to all the World.

'Tis a strange thing to any body without doubt, that has not been in that *clear-sighted Region*, to comprehend, That those we call *High-flyers* in *England* are the only Friends to the *Dissenters*, and have been the most Diligent and Faithful in their Interest, of any People in the Nation; and yet so it is, *Gentlemen*, and they ought to have the Thanks of the *whole Body* for it.

In this advanc'd Station, we see it plainly by Reflexion, That the Dissenters, like a parcel of Knaves, have retained all the *High-Church-men* in their Pay; they are certainly all in their *Pension-Roll*: Indeed, I could not see the Money paid them there, it was too remote; but I could plainly see the thing; all the deep Lines of the Project are laid as true, they are so *Tackt* and *Consolidated* together,

that if any one will give themselves leave to consider, they will be most effectually convinced, That the *High-Church* and the *Dissenters* here, are all in a Caball, a meer Knot, a piece of Clock-work; the *Dissenters* are the Dial-Plate, and the *High-Church* the Movement, the *Wheel within the Wheels*, the Spring and the Screw to bring all things to Motion, and make the *Hand* on the *Dial-plate* point which way the *Dissenters* please.

For what else have been *all the Shams* they have put upon the *Governments*, *Kings*, *States*, and *People* they have been concern'd with? What Schemes have they laid on purpose *to be broken*? What vast Contrivances, on purpose to be ridicul'd and expos'd? *The Men are not Fools*, they had never V---d to *Consolidate* a B--- but that they were willing to save the *Dissenters*, and put it into a posture, in which they *were sure it would miscarry*. I defy all the *Wise Men* of the *Moon* to show another good reason for it.

Methinks I begin to pity my Brethren, the moderate Men of the Church, that they cannot see into this *New Plot*, and to wish they would but get up into our *Consolidator*, and take a Journey to the *Moon*, and there, by the help of these Glasses, they would see the *Allegorical*, *Symbollical*, *Hetrodoxicallity* of all this Matter; it would make immediate Converts of them; they would see plainly, that to *Tack* and *Consolidate*, to make *Exclusive Laws*, to *persecute* for Conscience, *disturb*, and *distress* Parties; these are all *Phanatick Plots*, meer Combinations against the Church, to bring her into Contempt, and to fix and establish the *Dissenters* to the end of the Chapter: But of this I shall find *occasion* to speak *Occasionally*, when an *Occasion* presents it self, to examine a certain *Occasional Bill*, transacting in these Lunar Regions, some time before I had the Happiness to arrive there.

In examining the Multitude and Variety of these *most admirable Glasses* for the assisting the *Opticks*, or indeed the Formation of a new perceptive Faculty; it was you may be sure most surprizing to find there, that Art had exceeded Nature; and the Power of Vision was assisted to that prodigious Degree, as even to distinguish *Non-Entity it self*; and in these strange Engines of Light it could not but be very pleasing, to distinguish plainly betwixt *Being* and *Matter*, and to come to a Determination, in the so long Canvast Dispute of

Substance, *vel Materialis, vel Spiritualis*; and I can solidly affirm, That in all our Contention between *Entity* and *Non-Entity*, there is so *little worth meddling with*, that had we had these Glasses some Ages ago, we should have left troubling our heads with it.

I take upon me, therefore, to assure my Reader, That whoever pleases to take a Journey, or Voyage, or Flight up to these *Lunar Regions*, as soon as ever he comes ashore there, will presently be convinc'd, of the Reasonableness of *Immaterial Substance*, and the *Immortality*, as well as *Immateriality* of the Soul: He will no sooner look into these Explicating Glasses, but he will be-able to know the separate meaning of *Body, Soul, Spirit, Life, Motion, Death*, and a Thousand things that *Wise-men* puzzle themselves about here, because they are not *Fools enough to understand*.

Here too I find Glasses for the *Second Sight*, as our Old Women call it. This *Second Sight* has been often pretended to in *Our Regions*, and some Famous Old Wives have told us, they can see *Death*, the *Soul, Futurity*, and the Neighbourhood of them, in the Countenance: By this *wonderful Art*, these good People unfold strange Mysteries, as under some *Irrecoverable Disease*, to foretell *Death*; under *Hypocondriack Melancholy*, to presage *Trouble of Mind*; in pining Youth, to predict *Contagious Love*; and an Hundred other Infallibilities, *which never fail to be true as soon as ever they come to pass*, and are all grounded upon the same Infallibility, by which a Shepherd may always know when any one of his Sheep is *Rotten*, viz. *when he shakes himself to pieces*.

But all this Guess and Uncertainty is a Trifle, to the vast Discoveries of these *Explicatory Optick-Glasses*; for here are seen the Nature and Consequences of Secret Mysteries: Here are read strange Mysteries relating to *Predestination, Eternal Decrees*, and the like: Here 'tis plainly prov'd, That *Predestination* is, in spite of all Enthusiastick Pretences, so intirely committed into Man's Power, that whoever pleases to *hang himself to Day*, won't Live till to Morrow: no, though *Forty Predestination Prophets* were to tell him, *His time was not yet come*. There abstruse Points are commonly and solemnly Discuss'd here; and these People are such *Hereticks*, that they say *God's Decrees* are all subservient to the means of his *Providence*; That what we call *Providence* is a subjecting all things to the

great *Chain of Causes and Consequences*, by which that one Grand Decree, That all Effects shall Obey, without reserve to their proper moving Causes, supercedes all *subsequent Doctrines*, or pretended Decrees, or Predestination in the World: That by this Rule, he that *will kill himself*, **GOD**, Nature, Providence, or Decree, will not be concern'd to hinder him, but *he shall Die*; any Decrees, Predestination, or Fore-Knowledge of Infinite Power, *to the contrary in any wise, notwithstanding* that it is in a Man's Power to throw himself into the Water, *and be Drown'd*; and to kill another Man, *and he shall Die*, and to say, God appointed it, is to make him the Author of Murther, and to injure the Murtherer in putting him to Death for what he could not help doing.

All these things are *received Truths* here, and no doubt would be so every where else, if the Eyes of Reason were opened to the Testimony of Nature, or if they had the helps of these most *Incomparable Glasses*.

Some pretended, by the help of these *Second-sight Glasses*, to see the common Periods of Life; and Others said, they could see a great way beyond *the leap in the Dark*: I confess, all I could see of the first was, that holding up the Glass against the Sea, I plainly saw, as it were on the edge of the Horizon, these Words,

The Verge of Life and Death is here.
'Tis best to know where 'tis, but not how far.

As to seeing *beyond Death*, all the Glasses I lookt into for that purpose, *made but little of it*; and these were the only *Tubes* that I found Defective; for here I could discern nothing but Clouds, Mists, and thick dark hazy Weather; but revolving in my Mind, that I had read a *certain Book* in our own Country, called, *Nature*; it presently occur'd, That the Conclusion of it, to all such as gave themselves the trouble of making out those foolish things call'd Inferences, was always *Look up*; upon which, turning one of their Glasses *Up*, and erecting the Point of it towards the *Zenith*, I saw these Words in the Air, **REVELATION**, in large Capital Letters.

I had like to have rais'd the Mob upon me for looking *upright* with this Glass; for this, they said, was prying into the Mysteries of the *Great Eye* of the World; That we ought to enquire no farther than he

has inform'd us, and *to believe* what he had left us *more Obscure*: Upon this, I laid down the Glasses, and concluded, that we had *Moses* and the *Prophets*, and should be never the likelier to be taught by *One come from the Moon*.

In short, I found, indeed, they had a great deal more Knowledge of things than we in this World; and that *Nature, Science, and Reason*, had obtained great Improvements in the *Lunar World*; but as to *Religion*, it was the same equally resign'd to and concluded in *Faith and Redemption*; so I shall give the World no great Information of these things.

I come next to some other strange Acquirements obtained by the helps of these Glasses; and particularly for the discerning the *Imperceptibles* of Nature; such as, the *Soul, Thought, Honesty, Religion, Virginity*, and an Hundred other nice things, too small for humane Discerning.

The Discoveries made by these Glasses, as to the *Soul*, are of a very diverting Variety; some *Hieroglyphical*, and *Emblematical*, and some Demonstrative.

The *Hieroglyphical* Discoveries of the Soul make it appear in the *Image of its Maker*; and the Analogy is remarkable, even in the very *Simily*; for as they represent the Original of Nature as *One Great Eye*, illuminating as well as discerning all things; so the *Soul*, in its *Allegorical*, or *Hieroglyphical* Resemblance, appears as a *Great Eye*, embracing the Man, enveloping, operating, and informing every Part; *from whence* those sort of People who we falsly call *Politicians*, acting so much to put out *this Great Eye*, by acting against their common Understandings, are very aptly represented by a *great Eye*, with *Six or Seven pair of Spectacles on*; not but that the Eye of their Souls may be clear enough of it self, as to the common Understanding; but that they happen to have occasion to look sometimes *so many ways at once*, and to judge, conclude, and understand *so many contrary ways* upon one and the same thing; that they are fain to put double Glasses upon their Understanding, as we look at the *Solar Eclipses*, to represent 'em in *different Lights*, least *their Judgments* should not be *wheadled* into a Compliance with the *Hellish Resolutions of their Wills*; and this is what I call the Emblematick Representation of the Soul.

As for the Demonstrations of the *Soul's Existence*, 'tis a plain case, by these *Explicative Glasses*, that *it is*, some have pretended to give us the Parts; and we have heard of Chyrurgeons, that could read an Anatomical Lecture on the Parts Of the Soul; and these pretend it to be a Creature in form, whether *Camelion* or *Salamandar*, Authors have not determin'd; nor is it compleatly discover'd *when* it comes into the Body, or *how* it goes out, or *where* its Locality or Habitation is, while 'tis a Resident.

But they very aptly show it, like a Prince, in his Seat, in the middle of *his Palace the Brain*, issuing out his incessant Orders to innumerable Troops of *Nevers, Sinews, Muscles, Tendons, Veins, Arteries, Fibres, Capilaris*, and *useful Officers*, call'd *Organici*, who faithfully execute all the Parts os *Sensations, Locomotion, Concoction, &c.* and in the Hundred Thousandth part of a *Moment*, return with particular Messages for *Information*, and demand *NewInstructions*. If any part of *his Kingdom, the Body*, suffers a Depredation, or an Invasion of the Enemy, the Expresses fly to the Seat of the Soul, *the Brain*, and immediately are order'd back to *smart*, that the Body may of course send more Messengers to *complain*; immediately other Expresses are dispatcht to the Tongue, with Orders to *cry out*, that the Neighbours may come in and help, or Friends send for the Chyrurgeon: Upon *the Application*, and a Cure, *all is quiet*, and the same Expresses are dispatcht to the Tongue to *be hush*, and say no more of it till farther Orders: All this is as plain to be seen in these Engines, *as the Moon of Our World* from the World in the *Moon*.

As the Being, Nature, and Scituation of *humane Soul* is thus *Spherically* and *Mathematically* discover'd, I could not find any Second Thoughts about it in all their Books, whether of their own Composition or by Translation; for it was a General received Notion, That there could not be a greater Absurdity in humane Knowledge, than to imploy the Thoughts in Questioning, what is as plainly known by its Consequences, as if seen with *the Eye*; and that to doubt the Being or Extent of the Soul's Operation, is to *imploy her against her self*; and therefore, when I began to argue with my Old Philosopher, against the Materiality and Immortality of this Mystery we call *Soul*, he *laught at me*, and told me, he found we had none of their Glasses in our World; and bid me send all our *Scepticks, Soul-*

Sleepers, our Cowards, Bakers, Kings and Bakewells, up to him into the Moon, if they wanted Demonstrations; where, by the help of their Engines, they would make it plain to them, that the Great Eye being one vast Intellect, Infinite and Eternal, all Inferior Life is a Degree of himself, and as exactly represents him as one little Flame the whole Mass of Fire; That it is therefore incapable of Dissolution, being like its Original in Duration, as well as in its Powers and Faculties, but that it goes and returns by Emission, Regression, as the Great Eye governs and determines; and this was plainly made out, by the Figure I had seen it in, viz. an Eye, the exact Image of its Maker: 'Tis true, it was darkened by Ignorance, Folly and Crime, and therefore oblig'd to wear Spectacles; but tho' these were Defects or Interruptions in its Operation, they were none in its Nature; which as it had its immediate Efflux from the Great Eye, and its return to him must partake of himself, and could not but be of a Quality uncomatable, by Casualty or Death.

From this Discourse we the more willingly adjourned our present Thoughts, *I being clearly convinced of the Matter; and as for our Learned Doctors, with their Second and Third Thoughts, I told him I would recommend them to the Man in the Moon for their farther Illumination, which if they refuse to accept, it was but just they should remain in a Wood, where they are, and are like to be, puzzling themselves about Demonstrations, squaring of Circles, and converting oblique into right Angles, to bring out a Mathematical Clock-Work Soul, that will go till the Weight is down, and then stand still till they know not who must wind it up again.*

However, I cannot pass over a very strange and extraordinary piece of Art which this Old Gentleman inform'd me of, and that was an Engine to screw a Man into himself: Perhaps our Country-men may be at some Difficulty to comprehend these things by my dull Description; and to such I cannot but recommend, a Journey in my Engine to the Moon.

This Machine that I am speaking of, contains a multitude of strange Springs and Screws, and a Man that puts himself into it, is very insensibly carried into vast Speculations, Reflexions, and regular Debates with himself: They have a very hard Name for it in those

Parts; but if I were to give it an *English Name*, it should be call'd, *The Cogitator, or the Chair of Reflection.*

And First, The Person that is seated here feels some pain in passing some *Negative Springs*, that are wound up, effectually to shut out all *Injecting, Disturbing Thoughts*; and the better to prepare him for the Operation that is to follow, and this is without doubt a very rational way; for when a Man can *absolutely shut out all manner of thinking*, but what he is upon, he shall think the more Intensely upon the one object before him.

This Operation past, here are *certain Screws* that draw *direct Lines* from every *Angle of the Engine to the Brain of the Man*, and at the same time, other direct Lines to his Eyes; at the other end of which Lines, there are Glasses which convey or reflect the Objects the Person is desirous to *think upon*.

Then the main Wheels are turn'd, which wind up according to their several Offices; *this* the Memory, *that* the Understanding; a *third* the Will, a *fourth* the thinking Faculty; and these being put all into regular Motions, pointed by direct Lines to their proper Objects, and perfectly uninterrupted by the Intervention of Whimsy, Chimera, and a Thousand fluttering *Dæmons* that Gender in the Fancy, but are effectually Lockt out as before, assist one another to receive right Notions, and form just Ideas of the things they are directed to, and from thence the Man is empower'd to make right Conclusions, *to think and act like himself*, suitable to the sublime Qualities his Soul was originally blest with.

There never was a Man went into one of these *thinking Engines*, but he came wiser out than he was before; and I am persuaded, it would be a more effectual Cure to our *Deism, Atheism, Scepticism*, and all other *Scisms*, than ever the *Italian's Engine*, for Curing the Gout by cutting off the Toe.

This is a most wonderful Engine, and performs admirably, and my Author gave me extraordinary Accounts of the good Effects of it; and I cannot but tell my Reader, That our Sublunar World suffers Millions of Inconveniencies, for want of this thinking Engine: I have had a great many Projects in my Head, how to bring our People to regular thinking, but 'tis in vain without this Engin; and how to get

the Model of it I know not; how to screw up the Will, the Understanding, and the rest of the Powers; how to bring the Eye, the Thought, the Fancy, and the Memory, into Mathematical Order, and obedient to Mechanick Operation; help *Boyl, Norris, Newton, Manton, Hammond, Tillotson,* and all the Learned Race, help *Phylosophy, Divinity, Physicks, Oeconomicks,* all's in vain, a Mechanick Chair of Reflection is the only Remedy that ever I found in my Life for this Work.

As to the Effects of Mathematical thinking, what Volumes might be writ of it will more easily appear, if we consider the wondrous Usefulness of this Engine in all humane Affairs; as of *War, Peace, Justice, Injuries, Passion, Love, Marriage, Trade, Policy,* and *Religion.*

When a Man has been screw'd into himself, and brought by this Art to a Regularity of Thought, he never commits any Absurdity after it; his Actions are squared by the same Lines, for Action is but the Consequence of Thinking; and he that acts before he thinks, sets humane Nature with the bottom upward.

M. would never have made his Speech, nor the famous *B----ly* wrote a Book, if ever they had been in this thinking Engine: One would have never told us of Nations he never saw, nor the other told us, he had seen a great many, and was never the Wiser.

H. had never ruin'd his Family to Marry Whore, Thief and Beggar-Woman, in one Salliant Lady, after having been told so honestly, and so often of it by the very Woman her self.

Our late unhappy Monarch had never trusted the *English* Clergy, when they preacht up that Non-Resistance, which he must needs see they could never Practice; had his Majesty been screw'd up into this *Cogitator*, he had presently reflected, that it was against Nature to expect they should stand still, and let him tread upon them: That they should, whatever they had preacht or pretended to, hold open their Throats to have them be cut, and tye their own Hands from resisting the Lord's Anointed.

Had some of our Clergy been screw'd in this Engine, they had never turned Martyrs for their Allegiance to the Late King, only for the Lechery of having Dr. S----- in their Company.

Had our Merchants been manag'd in this Engine, they had never trusted their *Turkey* Fleet with a famous Squadron, that took a great deal of care to Convoy them safe into the Enemies Hands.

Had some People been in this Engine, when they had made a certain League in the World, in order to make amends for a better made before, they would certainly have consider'd farther, before they had embarkt with a Nation, that are neither fit to go abroad nor stay at Home.

As for the Thinking practis'd in Noble Speeches, *Occasional Bills*, Addressings about Prerogative, Convocation Disputes, Turnings in and Turnings out at Ours, and all the Courts of *Christendom*, I have nothing to say to it.

Had the Duke of *Bavaria* been in our Engine, he would never have begun a Quarrel, which he knew all the Powers of *Europe* were concern'd to suppress, and lay all other Business down till it was done.

Had the Elector of *Saxony* past the Operation of this Engine, he would never have beggar'd a Rich Electorate, to ruin a beggar'd Crown, nor sold himself for a Kingdom hardly worth any Man's taking: He would never have made himself less than he was, in hopes of being really no greater; and stept down from a Protestant Duke, and Imperial Elector, to be a Nominal Mock King with a shadow of Power, and a Name without honour, Dignity or Strength.

Had Mons. *Tallard* been in our Engine, he would not only not have attackt the Confederates when they past the Morass and Rivulet in his Front, but not have attackt them at all, nor have suffer'd them to have attackt him, it being his Business not to have fought at all, but have linger'd out the War, till the Duke of *Savoy* having been reduced, the Confederate Army must have been forced to have divided themselves of course, in order to defend their own.

Some that have been very forward to have us proceed *The Shortest Way* with the *Scots*, may be said to stand in great need of this Chair of Reflection, to find out a just Cause for such a War, and to make a Neighbour-Nation making themselves secure, a sufficient Reason for another Neighbour-Nation to fall upon them: Our Engine would presently show it them in a clear sight, by way of Paralel, that 'tis just with the fame Right as a Man may break open a House, because the People bar and bolt the Windows.

If some-body has chang'd Hands there from bad to worse, and open'd instead of closing Differences in those Cases, the *Cogitator* migyt have brought them, by more regular Thinking, to have known that was not at all the Method of bringing the S---s to Reason.

Our *Cogitator* would be a very necessary thing to show some People, That Poverty and Weakness is not a sufficient Ground to oppress a Nation, and their having but little Trade, cannot be a sufficient Ground to equip Fleets to take away what they have.

I cannot deny, that I have often thought they have had something of this Engine in our Neighbouring *Antient Kingdom*, since no Man, however we pretend to be angry, but will own they are in the right of it, as to themselves, to Vote and procure Bills for their own Security, and not to do as others demand without *Conditions* fit to be accepted: But of that by it self.

There are abundance of People in Our World, of all sorts and Conditions, that stand in need of our thinking Engines, and *to be screw'd into themselves a little*, that they might think as directly as they speak absurdly: But of these also in a Class by it self.

This Engine has a great deal of Philosophy in it; and particularly, 'tis a wonderful Remedy against *Poreing*; and as it was said of Mons. *Jurieu* at *Amsterdam*, that he us'd to *lose himself in himself*; by the Assistance of this piece of Regularity, a Man is most effectually secur'd against *bewildring Thoughts*, and by direct thinking, he prevents all manner of dangerous wandring, since nothing can come to more speedy Conclusions, than that which in right Lines, points to the proper Subject of Debate.

All sorts of *Confusion of Thoughts* are perfectly avoided and prevented in this case, and a Man is never troubled with *Spleen, Hyppo, or Mute Madness*, when once he has been thus under the Operation of *the Screw*: It prevents abundance of Capital Disasters in Men, in private Affairs; it prevents *hasty Marriages, rash Vows, Duels, Quarrels, Suits at Law*, and most sorts of *Repentance*. In the State, it saves a Government from many Inconveniences; it checks immoderate *Ambition*, stops *Wars, Navies and Expeditions*; especially it prevents Members making *long Speeches* when they have *nothing to say*; it keeps back *Rebellions, Insurrections, Clashings of Houses, Occasional Bills, Tacking, &c.*

It has a wonderful Property in our Affairs at Sea, and has prevented many a *Bloody Fight*, in which a great many honest Men might have lost their Lives that are now useful Fellows, and help to Man and manage Her Majesty's Navy.

What if some People are apt to charge Cowardice upon some People in those Cases? 'Tis plain *that cannot be it*, for he that dare incur the Resentment of the *English Mob*, shows more Courage than would be able to carry him through Forty Sea-fights.

'Tis therefore for want of being in this Engine, that we censure People, because they don't be knocking one another on the Head, like the People at the *Bear-Garden*; where, if they do not see the *Blood run about*, they always cry out, *A Cheat*; and the poor Fellows are fain to cut one another, that they may not be pull'd a pieces; where the Case is plain, they are *bold for fear*, and pull up Courage enough to Fight, because they are afraid of the People.

This Engine prevents all sorts of *Lunacies, Love-Frenzies, and Melancholy-Madness*, for preserving the Thought in right Lines to direct Objects, it is impossible any *Deliriums, Whimsies, or fluttering Air of Ideas*, can interrupt the Man, he can never be Mad; for which reason I cannot but recommend it to my Lord S---, my Lord N---, and my Lord H-----, as absolutely necessary to defend them from the State-Madness, which for some Ages has possess their Families, and which runs too much in the Blood.

It is also an excellent Introduction to Thought, and therefore very well adapted to those People whose peculiar Talent and Praise is,

That *they never think at all*. Of these, if his Grace of B---d would please to accept Advice from the *Man in the Moon*, it should be to put himself into this Engine, as a Sovereign Cure to the known Disease call'd the *Thoughtless Evil*.

But above all, it is an excellent Remedy, and very useful to a sort of People, who are always *Travelling in Thought*, but never *Deliver'd* into Action; who are so exceeding busy at Thinking, they have no leisure for Action; of whom the late Poet sung well to the purpose;

---- *Some modern Coxcombs, who
Retire to Think, 'cause they have nought to do;
For Thoughts were giv'n for Actions Government,
Where Action ceases, Thought Impertinent:
The Sphere of Action is Life's Happiness,
And he that Thinks beyond, Thinks like an Ass.*

Rochest. Poems,

These Gentlemen would make excellent use of this Engine, for it would teach 'em to dispatch one thing before they begin another; and therefore is of singular use to honest S----, whose peculiar it was, to be always beginning Projects, but never finish any.

The Variety of this Engine, its Uses, and Improvements, are Innumerable, and the Reader must not expect I can give any thing like a perfect Description of it.

There are yet another sort of Machine, which I never obtained a sight of, till the last Voyage I made to this Lunar Orb, and these are called *Elevators*: The Mechanick Operations of these are wonderful, and helpt by Fire; by which the Sences are raised to *all the strange Extreames* we can imagine, and whereby the Intelligent Soul is made to converse with its own Species, whether embody'd or not.

Those that are rais'd to a due pitch in this wondrous Frame, have a clear Prospect into the World of Spirits, and converse with *Visions, Guardian-Angels, Spirits departed*, and what not: And as this is a wonderful Knowledge, and not to be obtained, but by the help of this Fire; so those that have try'd the Experiment, give

strange Accounts of *Sympathy, Preexistence of Souls, Dreams*, and the like.

I confess, I always believ'd a converse of Spirits, and have heard of some who have experienced so much of it, as they could obtain upon *no Body else* to believe.

I never saw any reason to doubt the Existent State of the Spirit before embody'd, any more than I did of its Immortality after it shall be uncas'd, and the Scriptures saying, the Spirit returns to God that gave it, implies *a coming from*, or how could it be call'd *a return*.

Nor can I see a reason why Embodying a Spirit should altogether Interrupt its Converse with the World of Spirits, from whence it was taken; and to what else shall we ascribe *Guardian Angels*, in which the Scripture is also plain; and from whence come *Secret Notices, Impulse of Thought, pressing Urgencies of Inclination*, to or from this or that altogether Involuntary; but from some *waking kind Assistant wandring Spirit*, which gives secret hints to its Fellow-Creature, of some approaching Evil or Good, which it was not able to foresee.

For Spirits without the helps of Voice converse.

I know we have supplied much of this with *Enthusiasm* and *conceited Revelation*; but the People of this World convince us, that it may be all Natural, by obtaining it in a Mechanick way, *viz.* by forming something suitable to the sublime Nature, which working by Art, shall only rectify the more *vigorous Particles* of the Soul, and work it up to *a suitable Elevation*. This Engine is wholly applied to the Head, and Works by Injection; the chief Influence being on what we call *Fancy*, or Imagination, which by the heat of strong Ideas, is fermented to a strange heighth, and is thus brought to see backward and forward every way, beyond it self: By this a Man fancies himself *in the Moon*, and realizes things there as distinctly, as if he was actually talking to *my Old Phylosopher*.

This indeed is an admirable Engine, 'tis compos'd of *an Hundred Thousand* rational Consequences, *Five times the number* of Conjectures, Supposes, and Probabilities, besides an innumerable Company of fluttering Suggestions, and Injections, which hover round the Imagination, and are all taken in as fast as they can be

Concocted and Digested there: These are form'd into Ideas, and some of those so well put together, so exactly shap'd, so well drest and set out by the Additional Fire of Fancy, that it is no uncommon thing for the Person to be intirely deceived by himself, not knowing *the brat of his own Begetting*, nor be able to distinguish between Reality and Representation: From hence we have some People talking to Images of their own forming, and seeing more Devils and Spectres than ever appear'd: From hence we have weaker Heads not able to bear the Operation, seeing imperfect Visions, as of Horses and Men without Heads or Arms, *Light without Fire*, hearing *Voices without Sound*, and Noises without *Shapes*, as their own Fears or Fancies broke the *Phænomena* before the intire Formation.

But the more Genuine and perfect Use of these vast Elevations of the Fancy, which are perform'd, as I said, by the Mechanick Operation of Innate Fire, is to guide Mankind to as much Fore-sight of things, as either by Nature, or by the Aid of any thing Extranatural, may be obtain'd; and by this exceeding Knowledge, a Man shall forebode to himself approaching Evil or Good, so as to avoid this, or be in the way of that; and what if I should say, That the Notices of these things are not only frequent, but constant, and require nothing of us, but to make use of this *Elevator*, to keep our Eyes, our Ears, and our Fancies open to the hints; and observe them;

You may suppose me, if you please, come by this time into those Northern Kingdoms I mention'd before, where my Old Philosopher was a Native, and not to trouble you with any of the needful Observations, Learned Incriptions, &c. *on the way*, according to the laudable practices of the Famous Mr. *Br---mly*, 'tis sufficient to tell you I found there an *Opulent, Populous, Potent and Terrible People*.

I found them at War with one of the greatest Monarchs of the *Lunar* World, and at the same time miserably rent and torn, mangl'd and disorder'd among themselves.

As soon as I observ'd the Political posture of their Affairs, (for here a Man sees things mighty soon by the helps of such a Masterly Eyesight as I have mention'd) and remembring what is said for our Instruction, *That a Kingdom divided against its self cannot stand*; I ask'd the Old Gentleman if he had *any Estate* in that Country? He told me,

no great matter; but ask'd me why I put that Question to him? *Because, said I, if this People go on fighting and snarling at all the World, and one among another in this manner, they will certainly be Ruin'd and Undone, either subdu'd by some more powerful Neighbour; whilst one Party will stand still and see the t'others Throat cut, tho' their own Turn immediately follows, or else they will destroy and devour one another.* Therefore I told him I would have him Turn his Estate into Money, and go some where else; or go back to the other World with me.

No, no, reply'd the Old Man, I am in no such Fear at this Time, the Scale of Affairs is very lately chang'd here, says he, in but a very few Years.

I know nothing of that, said I, but I am sure there never was but one spot of Ground in that World which I came from, that was divided like them, and that's that very Country I liv'd in. Here are three Kingdoms of you in one spot, said I, One has already been Conquer'd and Subdu'd, the t'other suppres'd its Native Inhabitants, and planted it with her own, and now carries it with so high a Hand over them of her own Breed, that she limits their Trade, stops their Ports, when the Inhabitants have made their Manufactures, these wont give them leave to send them abroad, impose Laws upon them, refuse to alter and amend those they would make for themselves, make them pay Customs, Excises, and Taxes, and yet pay the Garrisons and Guards that defend them, themselves; Press their Inhabitants to their Fleets, and carry away their Old Veteran Troops that should defend them, and leave them to raise more to be serv'd in the same manner, will let none of their Mony be carry'd over thither, nor let them Coin any of their own; and a great many such hardships they suffer under the Hand of this Nation as meer Slaves and Conquer'd People, tho' the greatest part of the Traders are the People of the very Nation that treats 'em thus.

On the other hand, this creates Eternal Murmurs, Heart-burnings and Regret, both in the Natives and the Transplanted Inhabitants; the first have shewn their Uneasiness by frequent Insurrections and Rebellions, for Nature prompts the meanest Animal to struggle for Liberty; and these struggles have often been attended with great Cruelty, Ravages, Death, Massacres, and Ruin both of Families and the Country it self: As to the Transplanted Inhabitants, they run into Clandestine Trade, into corresponding with their Masters Enemies, Victualling their Navies, Colonies and the like, receiving

and importing their Goods in spite of all the Orders and Directions to the contrary.

These are the effects of Divisions, and Feuds on that side; on the other hand there is a Kingdom *Entire* Unconquer'd and *Independent*, and for the present, under the same Monarch with the rest.---- But here their Feuds are greater than with the other, and *more dangerous by far* because National: This Kingdom joins to the North part of the first Kingdom, and Terrible Divisions ly among the two Nations.

The People of these two Kingdoms are call'd if you please for distinction sake, for I cannot well make you understand their hard Names, *Solunarians* and *Nolunarians*, these to the *South* and those to the *North*, the *Solunarians* were divided in their Articles of Religion; the Governing Party, or the Establish'd Church, I shall call the *Solunarian* Church; but the whole Kingdom was full of a sort of Religious People call'd *Crolians*, who like our Dissenters in *England* profess divers sub-divided Opinions by themselves, and cou'd not, or wou'd not, let it go which way it will, joyn with the Establish'd Church.

On the other hand, the Establish'd Church in the Northern Kingdom was all *Crolians*, but full of *Solunarians* in Opinions, who were Dissenters there, as the *Crolians* were Dissenters in the South, and this unhappy mixture occasion'd endless Feuds, Divisions, Sub-divisions and Animosities without Number, of which hereafter.

The Northern Men are Bold, Terrible Numerous and *Brave*, to the last Degree, but Poor, and by the Encroachments of their Neighbours, growing poorer every Day.

The Southern are equally Brave, more Numerous and Terrible, but Wealthy and *care not for Wars*, had rather stay at Home and Quarrel with one another, than go Abroad to Fight, making good an Old Maxim, *Too Poor t' Agree, and yet too Rich to Fight*.

Between these the Feud is great, and every Day growing greater; and those People who pretend to have been in the *Cogitator* or *thinking Engine* tell us, all the lines of Consequences in that Affair point at a fatal period between the Kingdoms.

The Complaints also are great, and back'd with fiery Arguments on both sides; the Northern Men say, the *Solunarians* have dealt unjustly and unkindly by them in several Articles; but the Southern Men reply with a most powerful Argument, *viz.* they are *Poor*, and therefore ought to be Oppress'd, Suppress'd, or *any thing*.

But the main Debate is like to lye upon the Article of Choosing a *King*; both the Nations being under one Government at present, but the Settlement ending in the Reigning Line, the Northern Men refuse to joyn in Government again, unless they have a rectification of some Conditions in which, they say, they have the worst of it.

In this case, even the Southern Men themselves, say, they believe the *Nolunarians* have been in the *Chair of Reflection*, the *thinking Engine*, and that having screw'd their Understandings into a Direct Position to that Matter before them, they have made a right Judgment of their own Affairs, and *with all their Poverty* stand on the best Foot *as to Right*.

But as the matter of this Northern Quarrel comes under a Second Head, and is more properly the Subject of a Second Voyage to the *Moon*; the Reader may have it more at large consider'd in another Class, and some farther Enlightnings in that Affair than perhaps can be reasonably expected of me here.

But of all the Feuds and Brangles that ever poor Nation was embroild in, of all the Quarrels, the Factions and Parties that ever the People of any Nation thought worth while to fall out for, none were ever in *reality* so light, in *effect* so heavy, in *appearance* so great, in *substance* so small, in *name* so terrible, in *nature* so trifling, as those for which this Southern Country was altogether by the Ears among themselves.

And this was one Reason why I so earnestly enquir'd of my *Lunarian Philosopher*, whether he had an Estate in that Country or no. But having told him the Cause of that enquiry, he reply'd, there was one thing in the Nature of his Country-men which secur'd them from the ruin which usually attended *divided Nations*, *viz.* that if any Foreign Nation thinking to take the advantage of their Intestine Divisions *fell upon them* in the highest of all their Feuds, they'd lay aside their Parties and Quarrels and presently *fall in together* to beat out the

common Enemy; and then no sooner had they obtain'd *Peace abroad*, by their Conduct and Bravery, but they would fall to cutting one anothers Throats again at home *as naturally* as if it had been their proper Calling, and that for Trifles too, *meer Trifles*.

Very well, said I to *my learned Self*, pretty like my own Country still, that whatever Peace they have *abroad*, are sure to have none *at home*.

To come at the historical Account of these *Lunarian* Dissentions, it will be absolutely necessary to enter a little into the Story of *the Place*, at least as far as relates to the present Constitution, both of the People, the Government, and the Subject of their present Quarrels.

And first we are to understand, that there has for some Ages been carry'd on in these Countries, a private feud or quarrel among the People, about a thing call'd by them *Upogyla*, with us very vulgarly call'd *Religion*.

This Difference, as in its Original it was not great, nor indeed upon Points accounted among themselves Essential, so it had never been a Difference of any height, if there had not always been some one thing, or other, hapning in the State which made the Court-Polititians think it necessary to keep the People busy and embroil'd, to prevent their more narrow Inspection into Depredations and Encroachments on their Liberties, which was always making on them by the Court.

'Tis not deny'd but there might be a Native want of Charity in the Inhabitant, adapting them to Feud, and particularly qualifying them to be always Piquing one another; and some of their own Nation, who by the help of the famous Perspectives before-mentioned, pretend to have seen farther into the Insides of Nature and Constitution than other People, tell us the cross Lines of Nature which appear in the make of those particular People, signify a direct *Negative* as to the Article of *Charity* and good Neighbourhood.

'Twas particularly unhappy to this wrangling People, that Reasons of State should always fall in, to make that uncharitableness and continual quarrelling Humour necessary to carry on the Publick Affairs of the Nation, and may pass for a certain Proof, that the State

was under some Diseases and Convulsions, which, like a Body that digests nothing so well as what is hurtful to its Constitution, makes use of those things for its Support, which are in their very Nature, fatal to its being, and must at last tend to its Destruction.

But as this however enclin'd them to be continually *Snarling* at one another, so as in all Quarrels it generally appears one Side must go down.

The prevailing Party therefore always kept the Power in their Hands, and as the *under* were always Subject to the lash they soon took care to hook their Quarrel into the Affairs of State, and so join *Religious* Differences, and *Civil* Differences together.

These things had long embroil'd the Nation, and frequently involv'd them in bitter Enmities, Feuds, and Quarrels, and once in a tedious, ruinous, and bloody War in their own Bowels, in which, contrary to all expectation, this *lesser Party* prevail'd.

And since the allegorick Relation may bear great Similitude with our European Affairs on this side *the Moon*: I shall for the ease of Expression, and the better Understanding of the Reader, frequently call them by the same Names our unhappy Parties are call'd by in *England*, as *Solunnarian Churchmen*, and *Crolian Dissenters*, at the same time desiring my Reader to observe, that he is *always* to remember who it is we are talking of, and that he is *by no means* to understand me of any Person, Party, People, Nation, or Place on this side the Moon, any Expression, Circumstance, Similitude, or Appearance *to the contrary in any wise notwithstanding*.

This premis'd, I am to tell the Reader that the last Civil War in this *Lunar* Country ended in the Victors confounding their own Conquests by their intestine Broils, they being as is already noted a most Eternally Quarrelling Nation; upon this new Breach, they that first began the War, turn'd about, and pleading that they took up Arms to regulate the Government, not to overthrow it, fell in with the Family of their Kings, who had been banish'd, *and one of them destroy'd*, and restor'd the Crown to the Family, and the Nation to the Crown, just for *all the World* as the *Presbyterians* in *England* did, in the Case of King *Charles* the Second.

The Party that was thus restor'd, accepted the return the others made to their Duty, and their Assistance in restoring the Family of their Monarch, but abated not a Tittle of the old Rancour against them *as a Party* which they entertain'd at their first taking Arms, not allowing the return they had made to be *any attonement at all* for the Crimes they had been guilty of before. 'Tis true they pass'd an Act or Grant of *General Pardon*, and Oblivion, as in all such Cases is usual, and as without which the other would never ha' come in, or have join'd Powers to form the Restoration they were bringing to pass, but the old Feud of Religion continu'd with this addition, that the *Dissenters* were *Rebels, Murtherers, King-killers,* Enemies to *Monarchy* and Civil Government, lovers of Confusion, popular, anarchial Governments, and movers of Sedition; that this was in their very *Nature and Principles*, and the like.

In this Condition, and under these Mortifications this Party of People liv'd just an *Egyptian* Servitude, *viz.* of 40 Years, in which time they were frequently vex'd with Persecution, *Harass'd*, Plunder'd, *Fin'd*, Imprisoned, and very hardly Treated, insomuch that they pretend to be able to give an account of vast Sums of their Country-Mony, levy'd upon them on these Occasions, amounting as I take it to 2 Millions of *Lunatians*, a Coin they keep their Accounts by there, and much about the value of our Pound Sterling; besides this they were hook't into a great many Sham Plots, and Sworn out of their *Lives* and *Estates* in such a manner, that in the very next Reign the Government was so sensible of their hard treatment, that they revers'd several Sentences by the same Authority that had Executed them; a most undeniable Proof they were asham'd of what had been done; at last, the Prince who was restor'd as abovesaid, dyed, and his Brother mounted the Throne; and now began a *third Scene* of Affairs, for this Prince was neither *Church-man*, nor *Dissenter*, but of a different Religion from them all, known in that Country by the Name of *Abrogratzianism*, and this Religion of his had this one absolutely necessary Consequence in it, that a Man could not be sincerely and heartily of this, but he must be an Implacable hater of both the other. As this is laid down as a previous Supposition, we are with the same Reason to imagine this Prince to be entirely bent upon the Suppression and Destruction of both the other, if not *absolutely* as to Life and Estate, yet *entirely* as to Religion.

To bring this the more readily to pass like a true Politician, had his Methods and Particulars been equally Politick with his Generals, he began at the right End, *viz.* to make the Breach between the *Solunnarian Church*, and the *Crolian Dissenters* as wide as possible, and to do this it was resolv'd to shift Sides, and as the Crown had always took part with the Church, crush'd, humbl'd, persecuted, and by all means possible mortify'd the Dissenters, as is noted in the Reign of his Predecessor. This Prince resolv'd to caress, cherish, and encourage the *Crolians* by all possible Arts and outward Endearments, not so much that they purpos'd them any real Favour, *for the destruction of both was equally determin'd*, nor so much that they expected to draw them over to *Abrogratzianism*, but Two Reasons may be suppos'd to give Rise to this Project.

1. The *Lunarian Church* Party had all along Preach'd up for a part of their Religion, that *Absolute undisputed Obedience*, was due from every Subject to their Prince without any *Reserve*, Reluctance or *Repining*; that as to Resistance, it was Fatal to *Body, Soul, Religion, Justice* and *Government*; and tho' the Doctrine was Repugnant to *Nature*, and to the very Supreme Command it self, yet he that resisted, receiv'd to himself Damnation, just *for all the World* like our Doctrine of *Passive Obedience*. Now tho' these *Solunarian Church-Men* did not absolutely believe all they said themselves to be true, yet they found it necessary to push these things to the uttermost Extremities, because they might the better fix upon the *Crolian Dissenters*, the Charge of professing less Loyal Principles than they. For as to the *Crolians*, they profess'd openly they would pay Obedience to the Prince, as far as the Laws directed, *but no farther*.

These things were run up to strange heights, and the People were always falling out about what they would do, or wou'd not do, if things were *so or so*, as they were not, and *were never likely to be*; and the hot Men on both sides were every now and then going together by the Ears about *Chimeras, Shadows, May-be's* and *Supposes*.

The hot Men of the *Solunarian Church* were for knocking the *Crolians* in the Head, because as they said they were *Rebels*, their *Fathers* were *Rebels*, and they would certainly turn *Rebels* again upon occasion.

The *Crolians* insisted upon it, that they had nothing to do with what was done before they were Born, that if they were Criminal, because their Fathers were so, then a great many who were now of the *Solunarian Church* were as Guilty as they, several of the best Members of that Church having been Born of *Crolian* Parents.

In the matter of Loyalty they insisted upon it, they were as Loyal as the *Solunarians*, for that they were as Loyal as Nature, Reason and the Laws both of God and Man requir'd, and what the Other talk'd of *more*, was but a meer pretence, and so it would be found if ever their Prince should have occasion to put them to the Tryal, that he that pretended to go beyond the Power of Nature and Reason, *must indeed go beyond them*, and they never desir'd to be brought into the extream, but they were ready at any time to shew such Proofs, and give such Demonstrations of their Loyalty, as would satisfy any reasonable Prince, and *for more they had nothing to say*.

In this posture of Affairs, this new Prince found his Subjects when he came to the Crown, the *Solunarian Church* Caress'd him, and notwithstanding his being Devoted to the *Abrogratzian Faith*, they Crown'd him with extraordinary Acclamations.

They were the rather enclin'd to push this forward by how much they thought it would singularly mortify the *Crolians*, and all the sorts of *Dissenters*, for they had all along declar'd their abhorrence of the *Abrogratzians* to such a Degree that they publickly endeavour'd to have got a general Concurrence of the whole Nation in the Publick *Cortez*, or *Dyet* of the Kingdom, to have joyn'd with them in Excluding this very Prince by Name, and all other Princes that should ever embrace the *Abrogratzian* Faith.

And it wanted but a very little of bringing it to pass, for almost all the Great Men of the Nation, tho' *Solunarians*, yet that were Men of *Temper*, Moderation, and *Fore-sight*, were for this exclusive Law. But the *High Priests* and *Patriarchs* of the *Solunarian Church* prevented it, and upon pretence of this *Passive Obedience Principle*, made their Interest and gave their Voices for Crowning, or Entailing the Crown and Government on the Head of one of the most Implacable Enemies both to their Religion and Civil Right that ever the Nation saw; *but they liv'd to Repent it too late*.

This Conquest over the *Crolians* and the *Moderate Solunarians*, if it did not suppress them entirely, it yet gave the other Part such an ascendant over them, that they made no Doubt when that Prince came to the Crown, they had done so much to oblige him, that he could deny them nothing, and therefore in expectation they swallow'd up the whole Body of the *Crolians* at once, and began to talk of nothing less than Banishing them to the Northern part of the Country, or to certain Islands, and Countries a vast way off, where formerly great numbers of them had fled for shelter in like Cases.

And this was the more probable by an unhappy Stroke these *Crolians* attempted to strike, but miscarry'd in at the very beginning of this Prince's Reign: for as they had always profest an aversion to this Prince on account of his Religion, as soon as their other King was dead, they set up one of his Natural Sons against this King, which the *Solunarians* had so joyfully Crown'd. This young Prince invaded his Dominions, and great Numbers of the most zealous *Crolians* joyn'd him---- But to cut the Story short, he was entirely routed by the Forces of the new Prince, for all the *Solunarian Church* joyn'd with him against the *Crolians* without any respect to the Interest of Religion, so they overthrew their Brethren: The young invaded Prince was taken and put to Death openly, and *Great Cruelties* were exercis'd in cold Blood upon the poor unhappy People that were taken in the Defeat!

Thus a second time these Loyal *Solunarian Church-men* Establish'd their Enemy, and built up what they were glad afterwards to pull down again, and to beg the assistance of those *Crolians* whom they had so rudely handled, to help them demolish the Power they had erected themselves, and which now began to set its foot upon the Throat of those that nourish'd and supported it.

Upon this exceeding Loyalty and blind Assistance given to their Prince, the *Solunarians* made no question but they had so Eternally bound him to them, that it would be in their Power to pull down the very Name of *Crolianism*, and utterly destroy it from the Nation.

But the time came on to Undeceive them, for this Prince, whose Principle as an *Abrogratzian*, was to destroy them both, as it happened, was furnish'd with Counsellors and Ecclesiasticks of his

own Profession, ten thousand Times more bent for their general Ruin, than himself.

For abstracted from the Venom and Rancour of his Profession as an *Abrogratzian*, and from the furious Zeal of his *Bramin*, Priests, and Religious People, that continually hung about him, and that prompted him to act against his Temper and Inclination, by which he ruin'd all, he was else a *forward* and *generous* Prince, and likely to have made his People Great and Flourishing.

But his *furious Church-Men* ruin'd all his good Designs, and turn'd all his Projects to compass the Introduction of his own Religion into his Dominions.

Nay, and had he not fatally been push'd on by such as really design'd his Ruin, to drive this deep Design on too hastily and turn the Scale of his Management from a close and conceal'd, to an open and profess'd Design, he might have gone a great way with it.----- Had he been content to have let that have been twenty Year a doing, which he impatiently as well as preposterously attempted all at once.----- *Wise Men have thought* he might in time have suppress the *Solunarian Religion*, and have set up his own.

To give a short Scheme of his Proceedings, and with them of the reason of his Miscarriage.

1. Having defeated the Rebellious *Crolians*, as is before noted, and reflecting on the Danger he was in upon the sudden Progress of that Rebellion, for indeed he was within a trifle of Ruin in that Affair; and had not the *Crolians* been deceiv'd by the darkness of the Night and led to a large Ditch of Water, which they could not pass over, they had certainly surpriz'd and overthrown his Army, and cut them in pieces, before they had known who had hurt them. Upon the Sense of this Danger, he takes up a pretence of necessity for the being always ready to resist *the Factious Crolians*, as he call'd them, and by that Insinuation hooks himself into a *standing Army in time of Peace*; ----- nay, and so easy were the *Solunarian Church* to yield up any point, which they did but imagin would help to crush their Brethren the *Crolians*, that they not only consented to this unusual Invasion of their antient Liberties, but sent up several *Testimonials* of their free Consent, nay, and of their Joy of having arriv'd to so great

a Happiness, as to have a Prince that *setting aside the formality of Laws* would vouchsafe to Govern them by the glorious Method of a *Standing Army*.-----

These *Testimonials* were things not much unlike *our Addresses in England*, and which when I heard I could not but remember our Case, in the time of the late King *James*, when the City of *Carlisle* in their Address, *Thankt his Majesty* for the Establishing a *Standing Army in England* in time of Peace, calling it the *Strength, and Glory* of the Kingdom.

So strong is the *Ambition and Envy* of Parties, these *Solunarian Gentlemen* not grudging to put out one of their own eyes, so they might at the same time put out both the Eyes of their Enemies; the *Crolians* rather consented to this badge of their own Slavery, and brought themselves who were a free People before, under the Power and Slavery of the Sword.

The ease with which this Prince got over so considerable a Point as this, made him begin to be too credulous and to perswade himself that the *Solunarian Church-Men* were really in earnest, as to their Pageant-Doctrin of *Non-Resistance*, and that as he had seen them bear with strange extravagancies on the *Crolian* Part, they were real and in earnest when they Preach'd that Men ought to obey for Conscience's sake, whatever hardship were impos'd upon them, and however unjust, or contrary to the Laws of God, Nature, Reason, or their Country; what Principle in the World could more readily prompt a Prince to attempt what he so earnestly coveted, as this zealous Prince did the restoring the *Abrogratzian* Faith, for since he had but two sorts of People to do with; one he had crush'd by force, and had brought the other to profess it their *Religion*, their *Duty*, and their *Resolution* to bear every thing he thought fit to Impose upon them, and that they should be *Damn'd* if they *resisted*, the Work seem'd half done to his Hand.

And indeed when I reflected on the Coherence of things, I could not so much blame this Prince for his venturing upon the probability, for whoever was but to go up to this *Lunar World* and read the Stories of that Time, with what Fury the hot Men of the *Solunarian Church* acted against the *Dissenting Crolians*, and with what warmth they assisted their Prince against them, and how Cruelly they

insulted them after they were defeated in their attempt of Dethroning him, how zealously they Preach'd up the Doctrine of absolute undisputed Resignation to his Will, how frequently they obey'd several of his encroachments upon their Liberties, and what solemn Protestations they made to submit to him in any thing, and to stand by and assist him in *whatever* he Commanded them to the *last Drop*, much with the same Zeal and Forwardness, as our *Life-and-Fortune Men* did here in *England*. I say, when all this was consider'd, I could not so much condemn his Credulity, nor blame him for believing them, for no Man could have doubted their Sincerity, but he that at the same time must have Taxt them with *most unexampled Hipocrisie*.

For the *Solunarians* now began to discern their Prince was not really on their side, that neither in State Matters any more than Religion, he had any affection for them, and the first absolute Shock he gave them, was in Publishing a general Liberty to the *Crolians*. 'Tis true this was not out of respect to the *Crolian* Religion any more than the *Solunarian*, but purely because by that means he made way for an Introduction of the *Abrogratzian* Religion which now began to appear publickly in the Country.

But however, as this was directly contrary to the expectation of the *Solunarians*, it gave them such a disgust against their Prince, that from that very time being disappointed in the Sovereign Authority they expected, they entred into the deepest and blackest Conspiracy against their Prince and his Government that ever was heard of.

Many of the *Crolians* were deluded by the new Favour and Liberty they receiv'd from the Prince to believe him real, and were glad of the Mortification of their Brethren; but the more Judicious seeing plainly the Prince's Design, *declar'd against their own Liberty*, because given them by an illegal Authority, without the assent of the whole Body legally assembled.

When the *Solunarians* saw this they easily reconcil'd themselves to the *Crolians*, at least from the Outside of the Face, for the carrying on their Design, and so here was a Nation full of Plots, here was the Prince and his *Abrogratzians* plotting to introduce their Religion, here was a parcel of blind short-sighted *Crolians* plotting to ruin the *Solunarian Establishment*, and weakly joining with

the *Abrogratzians* to satisfy their private Resentments; and here was the *wiser Crolians* joining heartily with the *Solunarians* of all sorts, laying aside private Resentments, and forgetting old Grudges about Religion, in order to ruin the invading Projects of the Prince and his Party.

There was indeed some verbal Conditions past between them, and the *Solunarians* willing to bring them into their Party promised them upon the Faith of their Nation, and the Honour of the *Solunarian Religion*, that there should be no more Hatred, Disturbance or *Persecution* for the sake of Religion between them, but that they would come to a Temper with them, and always be Brethren for the future. They declared that *Persecution ran contrary to their Religion in general, and to their Doctrin in particular*; and backt their Allegations with some Truths they have not since thought fit to like, nor much to regard.

However by this Artifice, and on these Conditions, they brought the *Crolians* to join with them in their Resolutions to countermine their designing Prince; these indeed were for doing it by the old way down-right, and to oppose Oppression with Force, a Doctrin they acknowledg'd, and profest to join with all the *Lunar* part of Mankind in the practice, and began to tell their Brethren how they had impos'd upon themselves and the World, in pretending to absolute Submission against Nature and *universal Lunarian Practice*.

But a cunning Fellow personating a *Solunarian*, and who was in the Plot, *gravely answer'd them thus*,

'Look ye, Gentlemen, we own with you that *Nature, Reason, Law, Justice, and Custom of Nations* is on your side, and that all Power *Derives from, Centers in, and on all Recesses or Demises of Power returns to its Great Original the Party Governed*: Nay we own our *Great Eye* from whom all the habitable Parts of this Globe are inlightned, has always directed us to practice what Nature thus dictates, always approv'd and generally succeeded the attempt of Dethroning Tyrants. But our Case differs, *we have always pretended to this absolute undisputed Obedience*, which we did indeed to gain the Power of your Party; and if we should turn round at once to your Opinion, tho' never so right, we should so fly in the Face of our own Doctrin, *Sermons*,

innumerable *Pamphlets* and *Pretensions*, as would give all our Enemies too great a Power over us in Argument, and we should never be able to look Mankind in the Face: But we have laid our Measures so that by prompting the King to *run upon us* in all sorts of bare-fac'd Extreams and Violences, we shall bring him to exasperate the whole Nation; then we may underhand foment the breach on this side, raise the Mob upon him, and by acting on both sides seem to suffer a Force in falling in with the People, and preserve our Reputation.

'Thus we shall bring the thing to pass, *betray our Prince*, take Arms *against his Power*, call in *Foreign Force* to do the Work, and even then keep our Hands seemingly out of the Broil, by being pretended Sticklers for our former Prince; so save our Reputation, and bring all to pass with Ease and Calmness; while the eager Party of the *Abrogratzians* will do their own Work by expecting we will do it for them.

The *Crolians* astonish'd both at the Policy, the Depth, the Knavery and the Hypocrisy of the Design, left them to carry it on, owning it was a Masterpiece of Craft, and so stood still to observe the Issue, which every way answer'd the exactness of its Contrivance.

When I saw into the bottom of all this Deceit, I began to take up new Resolutions of returning back into *our Old World again*, and going home to *England*, where tho' I had conceiv'd great Indignation at the Treatment our *Passive Obedience Men* gave their Prince here, and was in hopes in these my remote Travels to have found out some Nations of Honour and Principles. I was fill'd with Amazement to see our *Moderate Knaves* so much *out-done*, and I was inform'd that all these things were meer Amusements, Vizors, and Shams, to bring an Innocent Prince into the Snare.

Would any Mortal imagin who has read this short Part of the Story, that all this was a *Solunarian Church Plot*, a meer Conspiracy between these Gentlemen and the *Crolian Dissenters*, only to wheedle in the unhappy Prince to his own Destruction, and bring the popular Advantage of the Mob, to a greater Ascendant on the Crown.

Of all the *Richlieus*, *Mazarines*, *Gondamours*, *Oliver Cromwels*, and the whole Train of Politicians that our World has produc'd, the greatest

of their Arts are Follies to the unfathomable depth of these *Lunarian Policies*; and for *Wheedle, Lying, Swearing, Preaching, Printing, &c.* what is said in our World by *Priests and Polititans*, we thank God *may be believ'd*; but if ever I believe a *Solunarian Priest* Preaching Non-Resistance of Monarchs, or a *Solunarian Polititian* turning *Abrogratzian*, I ought to be mark'd down for a Fool; nor will ever any Prince in that Country take their Word again, if ever they have their Senses about 'em, but as this is a most extraordinary Scene, so I cannot omit a more particular and sufficient Relation of some Parts of it, than I us'd to give.

The *Solunarian Clergy* had carry'd on their Non-Resistance Doctrin to such Extremities, and had given this new Prince such unusual demonstrations of it, that he fell absolutely *into the Snare*, and entirely believ'd them; he had try'd them with such Impositions as they would never have born from any Prince in the World, nor from him neither, had they not had a deep Design, and consequently stood in need of the deepest Disguise imaginable; they had yielded to a *Standing Army*, and applauded it as a thing they had desir'd; they had submitted to *levying Taxes* upon them by *New Methods*, and illegal Practices; they had yielded to the abrogation or suspension at least of their Laws, when the King's absolute Will requir'd it; not that they were blind, and did not see what their Prince was doing, but that the black Design was so deeply laid, they found it was the only way to ruin him, to push him upon the highest Extrems, and then they should have their turn serv'd.---- Thus if he desir'd one illegal Thing of them, they would immediately grant two; one would have thought they had read our Bible, *and the Command, when a Man takes away the Cloak, to give him the Coat also.*

Nor was this enough, but they seem'd willing to admit of the publick Exercise of the *Abrogratzian* Religion in all Parts; and when the Prince set it up in his own Chappel, they suffered it to be set up in their Cities, and Towns, and the *Abrogratzian Clergy* began to be seen up and down in their very Habits; a thing which had never been permitted before in that Country, and which the Common People began to be very uneasy at. But still the *Solunarian Clergy*, and all such of the Gentry, especially as were in the Plot, by their Sermons, printed Books, and publick Discourses, carry'd on this high topping Notion of absolute Submission, so that the People

were kept under, and began to submit to all the impositions of the Prince.

These things were so acted to the Life, that not only the Prince, but none of his *Abrogratzian* Counsellors could see the Snare, the Hook was so finely covered by the Church-Artificers, and the Bait so delicious, that they all swallow'd it with eagerness and delight.

But the Conspirators willing to make a sure game of it, and not thinking the King, or all his Counsellors would drive on so fast as they would have them, tho' they had already made a fair progress for the Time, resolv'd to play home, and accordingly they persuade their Prince, that they will not only submit to his Arbitrary Will, in Matters of State, and Government, but in Matters of Religion; and in order to carry this Jest on, *one of the heads of their Politicks*, and a Person of great Esteem for his Abilities in Matters of State, being without question one of the ablest Heads of all the *Solunarian* Nobility, *pretended to be converted*, and turn'd *Abrogratzian*. This immediately took as they desir'd, for the Prince caress'd him, and entertain'd him with all possible endearments, proferr'd him to several Posts of Honour and Advantage, always kept him near him, consulted him in all Emergencies, took him with him to the *Abrogian* Sacrifices, and he made no Scruple publickly to appear there, and by these degrees and a *super-achitophalian* Hypocrisie, so insinuated himself into the credulous Prince's favour, that he became his only Confident, and absolute Master of all his Designs.

Now the Plot had its desir'd effect, for he push'd the King upon all manner of Precipitations; and if even the *Abrogratzians* themselves who were about the King, interpos'd for more *temperate Proceedings*, he would call them Cowards, Strangers, ignorant of the Temper of the *Lunarians*, who when they were a going, might be driven, but if they were suffered to cool and consider, would face about and fall off.

Indeed the Men of Prudence and Estates among his own Party, I mean the *Abrogratzians* in the Country, frequently warn'd him to take more *moderate Measures*, and to proceed with more Caution; told him he would certainly ruin them all, and himself, and that there must be some Body about his Majesty that push'd him upon

these Extremes, on purpose to set all the Nation in a Flame, and to overthrow all the good Designs, which with Temper and good Conduct, might be brought to perfection.

Had these wary Councils been observ'd, and a Prudence and Policy agreeable to the mighty consequence of Things been practis'd, the *Solunarian Church* had run a great risque of being over thrown, and to have sunk gradually in the *Abrogian Errors*, the People began to be drawn off gradually, and the familiarity of the thing made it appear less frightful to unthinking People, who had entertain'd strange Notions of the monstrous things that were to be seen in it, so that common Vogue had fill'd the Peoples Minds with ignorant Aversions, that 'tis no absurdity to say, I believe there was 200000 People who would have spent the last drop of their Blood against *Abrogratzianism*, that did not know whether it was a *Man or a Horse*.

This thing consider'd well, would of it self have been sufficient to have made the Prince and his Friends *wary*, and to have taught them to suit their Measures to the Nature and Circumstances of Things before them; but *Success in their beginnings* blinded their Eyes, and they fell into this *Church Snare* with the most unpitied willingness that could be imagin'd.

The first thing therefore this new Counsellor put his Master upon, in order to the beginning his more certain Ruin, was to introduce several of his *Abrograzians* into Places of all kinds, both in the *Army, Navy, Treasure, and Civil Affairs*, tho' contrary to some of the general Constitutions of Government; he had done it into the *Army* before, tho' it had disgusted several of his Military Men, but now he push'd him upon making it Universal, and still the *Passive Solunarians* bore it with patience.

From this tameness and submission, his next Step was to argue that he might depend upon it the *Solunarian Church* had so sincerely embrac'd the Doctrine of *Non-Resistance*, that they were now ripen'd not only to sit still, and see their Brethren the *Crolians* suppress'd, but to stand still and be opprest themselves, and he might assure himself the Matter was now ripe, he might do just what he wou'd himself with them, they were prepar'd to bare any thing.

This was the fatal Stroke, for having possess'd the Prince with the belief of this, he let loose the Reins to all his long conceal'd Desires. Down went their *Laws*, their *Liberties*, their *Corporations*, their *Churches*, their *Colleges*, all went to wreck, and the eager *Abrogazians* thought the Day their own. The *Solunarians* made no opposition, but what was contain'd within the narrow circumference of *Petitions*, *Addresses*, *Prayers*, and *Tears*; and these the Prince was prepar'd to reject, and upon all occasions to let them know he was *resolv'd to be obey'd*.

Thus he drove on by the treacherous Advice of his new Counsels, till he ripen'd all the Nation for the *general Defection* which afterward follow'd.

For as the Encroachments of the Prince push'd especially at their Church Liberties, and threatened the overthrow of all their Ecclesiastical Privileges, the Clergy no sooner began to feel that they were like to be the first Sacrifice, but they immediately threw off the Vizer, and beat the *Concionazimir*; this is a certain Ecclesiastick *Engine* which is usual in cases of general Alarm, as the Churches Signal of *Universal Tumult*.

This is truly a strange Engine, and when a Clergy-Man gets into the Inside of it, and beats it, *it Roars*, and makes such a terrible *Noise* from the several Cavities, that 'tis heard a long way; and there are always a competent number of them plac'd in all Parts so conveniently, that the Alarm is heard all over the Kingdom in one Day.

I had some Thoughts to have given the Reader a *Diagram* of this piece of Art, but as I am but a bad Drafts Man, I have not yet been able so exactly to describe it, as that a Scheme can be drawn, but to the best of my Skill, take it as follows. 'Tis a *hollow Vessel*, large enough to hold the biggest Clergy-Man in the Nation; it is generally an *Octagon* in Figure, *open before*, from the *Wast* upward, but whole *at the Back*, with a *Flat* extended over it for *Reverberation*, or doubling the Sound; *doubling* and *redoubling*, being frequently thought necessary to be made use of on these occasions; 'tis very Mathematically contriv'd, erected on a *Pedestal of Wood* like a Windmil, and has a pair of winding Stairs up to it, like those at the great Tun at *Hiedlebergh*.

I could make some *Hieroglyphical* Discourses upon it, from these References, thus. 1. That as it is erected on a Pedestal like a Wind-Mill, so it is no new thing for the Clergy, who are the only Persons permitted to make use of it, to make it *turn round with the Wind*, and serve to all the Points of the Compass. 2. As the *Flat* over it assists to encrease the Sound, by forming a kind of hollow, or cavity proper to that purpose, so there is a certain natural hollowness, or emptiness, made use of sometimes in it, by the Gentlemen of the Gown, which serves exceedingly to the propogation of all sorts of *Clamour, Noise, Railing, and Disturbance*. 3. As the Stairs to it go winding up like those by which one mounts to the vast Tun of Wine at *Hiedleburgh*, which has no equal in *our World*, so the use made of these ascending Steps, is not altogether different, being frequently employ'd to raise People up to all sorts of *Enthusiasms, spiritualIntoxications, mad and extravagant Action, high exalted Flights, Precipitations, and all kinds of Ecclesiastick Drunkenness and Excesses*.

The sound of this Emblem of emptiness, the *Concionazimir*, was no sooner heard over the Nation, but all the People discover'd their readiness to *join in* with the Summons, and as the thing had been concerted before, they send over their Messengers to demand Assistance from a powerful Prince beyond the Sea, one of their own Religion, and who was allied *by Marriage* to the Crown.

They made their Story out so plain, and their King had by the contrivance of their *Achitophel* rendred himself so suspected to all his Neighbours, that this Prince, without any hesitation, resolv'd to join with them, and accordingly makes vast Preparations to invade their King.

During this interval their Behaviour was quite altered at home, the Doctrin of *absolute Submission and Non-Resistance* was heard no more among them, the *Concionazimir* beat daily to tell all the People they should stand up to Defend the Rights of the Church, and that it was time to look about them for the *Abrograzians* were upon them. The eager Clergy made this *Ecclesiastick Engine* sound as loud and make all the Noise they could, and no Men in the Nation were so forward as they to acknowledge that it was a State-Trick, and they were drawn in to make such a stir about the pretended Doctrins

of *absolute Submission*, that they did not see the Snare which lay under it, that now their Eyes were opened, and they had learnt to see the Power and Superiority of Natural Right, and would be deceiv'd no longer. *Others* were so honest to tell the Truth, that they knew the emptiness and weakness of the pretence all along, and knew what they did when they Preacht it up, *viz. to suppress and pull down the Crolians*: But they thought their Prince who *they always serv'd* in crying up that Doctrin, and whose Exclusion was prevented by it, would ha' had more Gratitude, or at least more Sense, than to try the Experiment *upon them*, since whatever to serve his Designs and their own, *which they always thought well united*, they were willing to pretend, he could not but see *they always knew better* than to suffer the practice of it in their own Case. That since he had turn'd the Tables upon them, 'tis true he had them at an advantage and might pretend *they were Knaves*, and perhaps had an opportunity to call them so with some reason; but they were resolv'd, since he had drove them to the necessity of being one or t'other, tho' he might call them Knaves, they would take care he should have no reason to *call them Fools* too.

Thus the Vapour of absolute Subjection was lost on a suddain, and as if it had been preparatory to what was coming after, the Experiment was quickly made; for the King persuing his Encroachments upon the Church, and being possest with a Belief that pursuant to their open Professions they would submit to any thing, he made a beginning with them, in sending his positive Command to one of his Superintendent Priests, or *Patriarchs*, to forbid a certain Ecclesiastick to officiate any more till his Royal Pleasure was known.

Now it happen'd *very unluckily* that this Patriarch, tho' none of the most Learned of his Fraternity, yet had always been a mighty zealous Promoter of this blind Doctrin of *Non-Resistance*, and had not a little triumph'd over and insulted the *Crolian Dissenters* upon the Notion of *Rebellion*, antimonarchical Principles and Obedience, with a reserve for the Laws, and the like, as a scandalous practice, and comprehensive of Faction, Sedition, dangerous to the Church and State, and the like.

This Reverend Father was singl'd out as the first Mark of the King's Design; the *deluded Prince* believ'd he could not but comply, having so publickly profest his being *all Submission* and *absolute Subjection*; but as this was *all Conceit*, he was pusht on to make the Assault where he was most certain to meet a repulse; and this Gentleman had long since thrown off the Mask, so his first Order was disobey'd.

The *Patriarch* pretended to make humble Remonstrances, and to offer his Reasons why he could not in Conscience, *as he call'd it*, comply. The King, who was now made but a meer Engine, or *Machine*, screw'd up or down by this false Counsellor to act his approaching Destruction with his own Hand, *was prompted* to resent this Repulse with the utmost Indignation, to reject all manner of Submissions, Excuses or Arguments, or any thing but an immediate, absolute compliance, according to the Doctrin so often inculcated; and this he run on so high, as to put *the Patriarch in Prison* for Contumacy.

The *Patriarch* as absolutely refus'd to submit, and offer'd himself to the Decision of the Law.

Now it was always a sacred Rule in these *Lunar Countries*, that both *King* and *People* are bound to stand by the arbitrimnet of *the Law* in all Cases of Right or Claim, whether publick or private; and this has been the reason that all the Princes have endeavour'd to cover their Actions with pretences of Law, *whatever really has been in their Design*; for this reason the King could not refuse to bring the *Patriarch* to a Tryal, where the Humour of the People first discover'd it self, for here *Passive Obedience was Try'd and Cast*, the Law prov'd to be superior to the King, the *Patriarch was acquitted*, his Disobedience to the King *justify'd*, and the King's Command *prov'd unjust*.

The Applause of *the Patriarch*, the Acclamations of the People, and the general Rejoycings of the whole Nation at this Transaction, gave a black prospect to the *Abrogazians*; and a great many of them came very honestly and humbly to the King and told him, if he continued to go on by these Measures he would ruin them all; they told him what general Alarm had been over the whole Nation by the Clamours of the Clergy; and the beating of the *Concionazimir* in all

Parts, inform'd him how the Doctrin of *absolute Obedience* was ridicul'd in all Places, and how the Clergy began to preach it back again *like a Witches Prayer*, and that it would infallibly raise the Devil of Rebellion in all the Nation, they besought him to content himself with the liberty of their Religion, and the freedom they enjoy'd of being let into Places and Offices of Trust and Honour, and to wait all reasonable Occasions to encrease their Advantages, and gradually to gain Ground; they entreated him to consider the impossibility of reducing so mighty, so obstinate, and so resolute a Nation all at once. They pleaded how rational a thing it was to expect that by Degrees and good Management, which by precipitate Measures would be endanger'd and overthrown.

Had these wholesome Counsels taken place in the King's Mind he had been King to his last hour, and the *Solunarians* and *Crolians* too had been all undone, for he had certainly incroach'd upon them gradually, and brought that to pass in time which by precipitant Measures he was not likely to effect.

It was therefore a master-piece of Policy in the *Solunarian* Churchmen to place a feign'd Convert near their Prince, who shou'd always bias him with contrary Advices, puff him up with vast prospect of Success, prompt him to all Extreame, and always Fool him with the certainty of bringing Things to pass his own way.

These Arts made him set light by the repulse he met with in the Matter of the *Patriarch*, and now he proceeds to make two Attacks more upon the Church; one was by putting some of his *Abrograzian Priests* into a *College* among some of the *Solunarian Clergy*; and the other was to oblige all the *Solunarian Clergy* to read a certain Act of his Council, in which his Majesty admitted all the *Abrograzians*, *Crolians*, and all sorts of Dissenters, to a freedom of their Religious Exercises, *Sacrifices*, *Exorcisms*, *Dippings*, *Preachings*, &c. and to prohibit the *Solunarians* to Molest or Disturb them.

Now as this last was a bitter reproach to the *Solunarian Church* for all the ill Treatment the *Dissenting Crolians* had receiv'd from them, and as it was exprest in the Act that all such Treatment was Unjust and Unchristian, so for them to read it in their Temples, was to acknowledge that they had been guilty of most unjust and

irreligious Dealings to the *Crolians*, and that their Prince had taken care to do them Justice.

The matter of introducing the *Abrograzians* into the Colleges or Seminaries of the *Solunarian Priests*, was actually against the Sacred Constitutions and Foundation Laws of *those Seminaries*.

Wherefore in both these Articles they not only disobey'd their Prince, but they oppos'd him with those *trifling Things call'd Laws*, which they had before declar'd had no Defensive Force against their Prince; these they had recourse to now, insisted upon the Justice and Right devolv'd upon them by the Laws, and absolutely refus'd their compliance with his Commands.

The Prince, pusht upon the Tenters before, receiv'd their Denial with exceeding Resentment, and was heard with deep regret, to break out in Exclamations at their unexpected faithless Proceedings, and sometimes to express himself thus: *Horrid Hypocrisy! Surprizing Treachery! Is this the absolute Subjection which in such numerous Testimonials or Addresses you profest, and for which you so often and so constantly branded the poor Crolians, and told me that your Church was wholly made up of Principles of Loyalty and Obedience! But I'll be fully satisfied for this Treatment.*

In the minute of one of those Excursions of his Passion, came into his Presence the seemingly revolted *Lunarian Noble Man*, and falling in with his present Passions, prompts him to a speedy revenge; and propos'd his erecting a *Court of Searches*, something like the *Spanish Inquisition*, giving them plenipotentiary Authority to hear and determine all Ecclesiastical Causes absolutely, and without Appeal.

He empower'd these Judges to place by his absolute Will, all the *Abrograzian Students* in the *Solunarian College*, and tho' they might make a formal Hearing for the sake of the Form, yet that by Force it should be done.

He gave them Power to displace all those *Solunarian Clergy-Men* that had refus'd to read his Act of Demission to the *Abrograzian, and Crolian Dissenters*, and 'twas thought he design'd to keep their

Revenues in *Petto*, till he might in time fill them up to some of his own Religion.

The Commission accordingly began to act, and discovering a full Resolution to fulfil his Command, they by Force proceeded with the Students of the *Solunarian College*; and it was very remarkable, that even some of the *Solunarian Patriarchs* were of this number, who turn'd out their Brethren the *Solunarian Students*, to place *Abrograzians* in their room.

This indeed they are said to have repented of since, but however, these it seems were not of the Plot, and therefore did not foresee what was at hand.

The rest of the *Patriarchs* who were all in the Grand Design, and saw things ripening for its Execution, upon the apprehension of this *Court of Searches* beginning with them, make an humble Address to their Prince, containing the Reasons why they could not comply with his Royal Command.-----

The incens'd King upbraided them with his having been told by them of their absolute and *unreserv'd Obedience*, and refusing their Submissions or their Reasons, *sent them all to Jail*, and resolv'd to have brought them before his new *High Court of Searches*, in order, as was believ'd, to have them all displac'd.

And now all began to be in a Flame, the Sollicitations of the *Solunarian Party*, having obtain'd powerful Relief Abroad, they began to make suitable preparations at Home. The Gentry and Nobility who the Clergy had brought to join with them, furnish'd themselves with Horses and Arms, and prepar'd with their Tenants and Dependants to join the Succours as soon as they should Arrive.

In short, the Forreign Troops they had procur'd, Arriv'd, Landed, and publish'd a long Declaration of all the Grievances which they came to redress.

No sooner was this Forreign Army arriv'd with the Prince at the head of them, but the face of Affairs *altered on a suddain*. The King indeed, like a brave Prince, drew all his Forces together, and marching out of his Capital City, advanced above 500 *Stages*,

things *they measure Land with in those Countries*, and much about *our Furlong*, to meet his Enemy.

He had a gallant Army well appointed and furnish'd, and all things much superior to his Adversary, but alas the Poison of Disobedience was gotten in there, and upon the first *March* he offer'd to make towards the Enemy one of *his great Captains* with a strong Party of his Men went over and revolted.

This Example was applauded all over the Nation, and by this time one of the Patriarchs, even the same mention'd before that had so often preacht Non-Resistance of Princes, lays by his Sacred Vestments, Mitre, and Staff, and exchanging his Robes for a Soldier's Coat, mounts on Horseback, and in short, appears in Arms against his Lord.----- Nor was this all, but the *Treacherous Prelate* takes along with him several *Solunarian Lords*, and Persons of the highest Figure, and of the Houshold, and Family of the King, and with him went the King's own Daughter, his principle Favourites and Friends.

At the News of this, the poor deserted Prince lost all Courage, and abandoning himself to Despair, he causes his Army to retreat without fighting a Stroke, quits them and the Kingdom at once, and takes Sanctuary with such as could escape with him, in the Court of a Neighbouring Prince.

I have heard this Prince exceedingly blam'd, for giving himself up to Despair so soon. ----- That he thereby abandon'd the best and faithfullest of his Friends, and Servants, and left them to the Mercy of the *Solunarians*; that when all these that would have forsaken him were gone, he had Forces equal to his Enemies; that his Men were in Heart, fresh and forward; that he should have stood to the last; retreated to a strong Town, where his Ships rod, and which was over against the Territories of his great Allie, to whom he might have deliver'd up the Ships which were there, and have thereby made him Superior at Sea to his Enemies, and he was already much Superior at Land; that there he might have been reliev'd with Forces too strong for them to match, and at least might have put it to the issue of a fair Battle.----- Others, that he might have retreated to his own Court, and capital City, and taking possession of the Citadel, which was his own, might so have aw'd the Citizens who were infinitely Rich, and Numerous, with the apprehensions of having

their Houses burnt, they would not have dar'd to have declar'd for his Enemies, for fear of being reduc'd to heaps and ruins; and that at last he might have set the City on Fire in 500 Places, and left the *Solunarian Church-Men* a Token to remember their *Non-Resisting Doctrine by*, and yet have made an easy Retreat down the Harbour, to other Forts he had below, and might with ease have destroy'd all the Shipping, as he went.

'Tis confess'd had he done either, or both these things, he had left them a dear bought Victory, but he was depriv'd of his Counsellor, for as soon as things came to this height, *the Achitophel* we have so often mention'd, *left him also*, and went away; all his *Abrograzian Priests too fosook him*, and he was so bereft of Counsel that he fell into the Hands of his Enemies as he was making his escape, but he got away again, not without the connivance of the Enemy, who were willing enough he should go; so he got a Vessel to carry him over to the Neighbouring Kingdom, and all his Armies, Ships, Forts, Castles, Magazines, and Treasure, fell into his Enemies Hands.

The Neighbouring Prince entertain'd him very kindly, Cherish'd him, Succour'd him, and furnish'd him with Armies and Fleets for the recovery of his Dominions, which has occasion'd a tedious War with that Prince, which continues to this Day.

Thus far *Passive Doctrins*, and Absolute Submission serv'd a Turn, *butl'd the Prince*, wheedled him in to take their Word who profess'd it, 'till he laid his Finger upon the Men themselves, and that unravell'd all the Cheat; they were the first that call'd in Forreign Power, and took up Arms against their Prince.

Nor did they end here, but all this Scene being over, and the Forreign Prince having thus deliver'd them, and their own King being thus chas'd away, the People call themselves together, and *as Reason good*, having been deliver'd by him from the Miseries, Brangles, Oppressions, and Divisions of the former Reign, they thought they could do no less than to Crown their Deliverer; and having Summon'd a general Assembly of all their *Capital Men*, they gave the Crown to this Prince who had so generously sav'd them.

And here again I heard the first King exceedingly blam'd for quitting his Dominions, for had he staid here, tho' he had actually

been in their Hands, unless they wou'd have Murther'd him, they could never have proceeded to the Extremeties they did reach to, nor cou'd they ever have Crown'd the other Prince, he being yet alive and in his own Dominions.

But by quitting the Country, they fix'd a legal Period to their Obedience, he having deserted their Protection, and Defence, and openly laid down the Administration.

But as these sort of Politicks cannot be decided by us, unless we know the Constitutions of those *Lunar Regions*, so we cannot pretend to make a Decision of what might, or might not have happen'd.

It remains to examine how those *Solunarians* behav'd themselves, who had so earnestly cryed up the Principles of Obedience, and absolute Submission.

Nothing was so Ridiculous, now they saw what they had done, they began to repent, and upon recollection of Thoughts some were so asham'd of themselves, that having broken their Doctrin, and being now call'd upon to tranfpose their Allegiance, truly they stopt in the mid-way, and *so became Martyrs on both sides*.

I can liken these to nothing so well as to those Gentlemen of our *English Church*, who tho' they broke into the Principles of Passive Obedience by joining, and calling over the P. of O. yet suffer'd deprivations of Benefices, and loss of their Livings, *for not taking the Oath*; as if they had not as *effectually perjur'd themselves* by taking up Arms against their King, and joyning a Forreign Power, as they could possibly do afterward, by Swearing to live quietly under the next King.

But these nice Gentlemen are infinitely outdone in these Countries, for these *Solunarians* by a true Church turn, not only refuse to transpose their Allegiance, but pretend to wipe their Mouths as to former taking Arms, and return to their old Doctrins of absolute Submission, boast of Martyrdom, and boldly reconcile the contraries of *taking up Arms*, and *Non-Resistance*, charging all their Brethren with Schism, Rebellion, Perjury, and the *damnable Sin of Resistance*.

Nor is this all, for as a great many of these Solunarian Church-Men had no affection to this new Prince, but were not equally furnished, or qualify'd for Martyrdom with their Brethren; they went to certain Wise Men, who being cunning at splitting Hairs, and making distinctions, might perhaps furnish them with some mediums between Loyalty and Disloyalty; they apply'd themselves with great dilligence to these Men, and they by deep Study, and long Search, either found or made the quaintest Device for them that ever was heard of.

By this unheard of Discovery, to their great Joy and Satisfaction, they have arriv'd at a Power, which all the Wise Men in our World could never pretend to, and which 'tis thought, could the description of it be regularly made, and brought down hither, would serve for the Satisfaction and Repose of a great many tender Consciences, who are very uneasy at *Swearing to save their Benefices.*

These great Makers of Distinction, have learn't to distinguish between *active Swearing,* and *passive Swearing,* between *de facto Loyalty,* and *de jure Loyalty,* and by this decent acquirement they obtain'd the Art of reconciling *Swearing Allegiance without Loyalty,* and *Loyalty without Swearing,* so that native and original Loyalty may be preserv'd pure and uninterrupted, in spite of all *subsequent Oaths, to prevailing Usurpations.*

Many are the Mysteries, and vast the Advantages of this new invented Method, *Mental Reservations, Inuendoes,* and *Double Meanings are Toys to this,* for they may be provided for in the literal terms of an Oath, but no Provision can be made against this; for these Men after they have taken the Oath, make no Scruple to declare, *they only Swear to be quiet, as long as they can make no Disturbance;* that they are left liberty still to espouse the Interest and Cause of their former Prince, they nicely distinguish between *Obedience* and *Submission,* and tell you a *Slave taken into Captivity,* tho' he Swears *to live peaceably,* does not thereby renounce his *Allegiance* to his natural Prince, nor abridge himself of a Right to attempt his own Liberty *if ever opportunity present.*

Had these neat Distinctions been found out before, none of our *Solunarian Clergy,* no not the *Patriarchs* themselves surely would have stood out, and suffer'd such Depredations on their Fortunes and Characters as they did; they wou'd never have been such Fools

to have been turn'd out of their Livings for not Swearing, when they might have learnt here that they *might have swore to one Prince, and yet have retain'd their Allegiance to another*; might have taken an Oath to the new, without impeachment of their old Oaths to the absent Prince.----- *It is great pity these Gentlemen had not gone up to the Moon for Instruction in this difficult Case.*

There they might have met with excellent Logicians, Men of most sublime Reasons, *Dr. Overall, Dr. Sherlock*, and all our nice Examiners of these things wou'd appear to be no Body to them; for as the People in these Regions have an extraordinary *Eye-sight*, and the clearness of the Air contributs much to the help of their *Opticks*, so they have without doubt a proportion'd clearness of discerning, by which they see as far *into Mill-stones*, and all sorts of Solids, as the nature of things will permit, but above all, their Faculties are blest with two exceeding Advantages.

1. *With an extraordinary distinguishing Power*, by which they can distinguish *even Indivisibles*, part Unity it self, *divide Principles*, and *distinguish Truth* into such and so many *minute Particles*, till they dwindle it away into a very Nose of Wax, and mould it into any Form they have occasion for, by which means they can distinguish themselves into or out of any Opinion, either in Religion, Politicks or Civil Right, that their present Emergencies may call for.

2. Their reasoning Faculties have this further advantage, that upon occasion *they can see clearly for themselves*, and *prevent others from the same discovery*, so that when they have occasion to see any thing which presents for their own Advantage, they can search into the Particulars, make it clear to themselves, and yet let it remain dark and mysterious to all the World besides. Whether this is perform'd by their exceeding Penetration, or by casting an artificial Veil over the Understandings of the Vulgar, *Authors have not yet determin'd*; but that the Fact is true, admits of no Dispute.

And the wonderful Benefit of these Things in point of Dispute is extraordinary, for they can see clearly they have the better of an Argument, when all the rest of the World think they have not a Word to say for themselves: 'Tis plain to them that this or that proves a thing, when Nature, by common Reasoning, knows no such Consequences.

I confess I have seen some weak Attempts at this extraordinary Talent, particularly in the Disputes in *England* between the *Church and the Dissenter*, and between the *High and Low Church*, wherein People have tollerably well convinc'd themselves when no Body else could see any thing of the Matter, as particularly the famous Mr. W--ly about the *Antimonarchical Principles taught in the Dissenters Accademies*; ditto in L----sly, about the Dissenters *burning the City*, and setting Fire to their own Houses to destroy their Neighbours; and *another famous Author*, who prov'd that *Christopher Love* lost his Head for attempting to pull down Monarchy by restoring King *Charles the Second*.

These indeed are some faint Resemblances of what I am upon; but alas! these are tender sort of People, that han't obtain'd a *compleat Victory over their Consciences*, but suffer *that Trifle* to reproach them all the while they are doing it, to rebel against their resolv'd Wills, and check them in the middle of the Design; from which Interruptions arise Palpitations of the Heart, Sickness and squeamishness of Stomach; and these have proceeded to *Castings and Vomit*, whereby they have been forc'd sometimes to throw up some such unhappy Truths as have confounded all the rest, and flown in their own Faces so violently, as in spite of Custom has made them blush and look downward; and tho' in kindness to one another they have carefully lick't up *one anothers Filth*, yet this unhappy squeamishness of Stomach has spoil'd all the Design, and turn'd the Appetites of their Party, to the no small prejudice of a Cause that stood in need of more Art and *more Face* to carry it on as it shou'd be with a thoro'-pac'd *Case-harden'd Policy*, such as I have been relating, is compleatly obtain'd in these Regions, where the Arts and Excellencies of sublime Reasonings are carried up to all the extraordinaries of *banishing Scruples*, reconciling Contradictions, *uniting Opposites*, and all the necessary Circumstances requir'd in a compleat Casuist.

'Tis not easily conceivable to what extraordinary Flights they have carry'd this strength of Reasoning, for besides the distinguishing nicely between Truth and Error, they obtain a most refin'd Method of distinguishing *Truth it self into Seasons and Circumstances*, and so can bring any thing to be Truth, when it serves the turn that

happens just then to be needful, and make the same thing to be false at another time.

And this method of *circumstantiating Matters of Fact* into Truth or Falshood, suited to occasion, is found admirably useful to the solving the most difficult *Phænomena of State*, for by this Art the *Solunarian Church* made Persecution be against their Principles at one time, and reducible to Practice at another. They made *taking up Arms*, and calling in Foreign Power to depose their Prince, *consistent with Non-Resistance, and Passive Obedience*; nay they went farther, they distinguisht between a *Crolian's* taking Arms, and a *Solunarians*, and fairly prov'd this to be *Rebellion* and that to be *Non-Resistance*.

Nay, and which exceeded all the Power of human Art in the highest degrees of Attainment that ever it arriv'd to on *our side the Moon*; they turn'd the Tables so dexterously, as to argument upon one sort of *Crolians*, call'd *Prestarians*; that tho' they repented of the War they had rais'd in former Times, and protested against the violence offer'd their Prince; and after another Party had *in spight of them* Beheaded him, *took Arms* against the *other Party*, and never left contriving their Ruin, till they had *brought in his Son*, and set him upon the Throne again.

Yet by this most dextrous way of *Twisting, Extending, Contracting, and Distinguishing* of Phrases and Reasoning, they presently made it as plain as the Sun at Noon Day; that these *Prestarians* were *King-killers, Common-wealths Men, Rebels, Traytors, and Enemies to Monarchy*; that they *restor'd* the Monarchy only in order to *Destroy it*, and that they Preach'd up *Sedition, Rebellion* and the like: This was prov'd so plain by these *sublime Distinctions*, that they convinc'd themselves and their Posterity of it, by a rare and newly acquir'd Art, found out by *extraordinary Study*, which proves the wonderful power of *Custom*, insomuch, that let any Man by this method, *tell a Lye over a certain number of times*, he shall arrive to a Satisfaction of its *certainty*, tho' he knew it to be a *Fiction before*, and shall freely *tell it for a Truth all his life after*.

Thus the *Prestarians* were call'd the Murtherers of *the Father*, tho' they *restor'd the Son*, and all the Testimonials of their Sufferings, Protests and Insurrections to prevent his Death, *signify'd nothing*, for this method of *Distinguishing* has that powerful Charm in it, that

all *those Trifles* we call Proofs and Demonstration were of no use in that Case. *Custom* brought the Story up to a Truth, and in an instant all the *Crolians* were hookt in under the general Name of *Prestarians*, at the same time to hook all Parties in the Crime.

Now as it happen'd at last that these *Solunarian Gentlemen* found it necessary to *do the same thing themselves*, viz. To lay aside their Loyalty, *Depose, Fight* against, *shoot Bullets* at, and throw Bombs at *their King* till they frighted him away, and *sent him abroad to beg his Bread*. The *Crolians* began to take Heart and tell them, now they ought to be *Friends with them*, and tell them no more of *Rebellion* and *Disloyalty*; nay, they carry'd it so far as to challenge them to bring *their Loyalty to the Test*, and compare *Crolian Loyalty* and *Solunarian Loyalty* together, and see who had *rais'd more Wars*, taken up Arms *oftenest*, or appear'd in *most Rebellions* against their Kings; nay, who had *kill'd most Kings*, the *Crolians* or the *Solunarians*, for there having been then newly fought a great Battle between the *Solunarian Church-Men* under their new Prince, and the Armies of Foreign Succours under *their old King*, in which their *old King* was beaten and forc'd to flie a second time, the *Crolians* told them that every Bullet they shot at the Battle was as much a *murthering their King*, as cutting off the Head *with a Hatchet* was a killing his Father.

These Arguments in our World would have been unanswerable, but when they came to be brought to *the Test of Lunar Reasoning*, alas they signify'd nothing; they *distinguisht* and *distinguisht* till they brought the *Prestarian War* to be meer Rebellion, *King-killing*, Bloody and *Unnatural*; and the *Solunarian* fighting against their King, and *turning him adrift* to seek his Fortune, *no prejudice at all to their Loyalty*, no, nor to the famous Doctrine of *Passive Obedience* and Absolute Subjection.

When I saw this, I really bewail'd the unhappiness of some of our Gentlemen in *England*, who standing exceedingly in need of such a wonderful Dexterity of Argument to defend their share *in our late Revolution*, and to reconcile it to their *antecedent* and *subsequent* Conduct, should not be furnish'd from this more *accurate World* with the suitable Powers, in order the better to

defend them against the *Banter* and *just Raillery* of their ill-natur'd Enemies *the Whigs*.

By this they might have attained suitable reserves of Argument to distinguish themselves *out of their Loyalty*, and *into their Loyalty*, as occasion presented to dismiss *this Prince*, and entertain *that*, as they found it to their purpose; but above all, they might have learnt a way how to justify *Swearing* to one King and *Praying* for another, *Eating* one Prince's Bread and *doing* another Prince's Work, *Serving* one King they don't *Love* and *Loving* another they don't *Serve*; they might easily reconcile the Schisms of the Church, and prove they are still Loyal Subjects to *King James*, while they are only forc'd Bonds-Men to the *Act of Settlement*, for the sake of that comfortable Importance, call'd *Food and Raiment*; and thus their Reputation might have been sav'd, which is most *unhappily tarnish'd* and *blur'd*, with the malicious Attacks of *the Whigs* on one Hand, and the *Non-Jurants* on the other.

These Tax them as above with Rebellion by their own Principles, and contradicting the Doctrin of *Passive Submission* and *Non-Resistance*, by taking up Arms against their Prince, calling in a *Foreign Power*, and deposing him: They charge them with killing the *Lord's Anointed*, by Shooting at him *at the Boyn*, where if he was not kill'd it was his own fault, at least 'tis plain 'twas *none of theirs*.

On the other Hand, the *Non Jurant Clergy* charge them with *Schism*, declare the whole Church of *England Schismaticks*, and breakers off from the general Union of the Church, in renouncing their Allegiance, and Swearing to *another Power*, their former Prince being *yet alive*.

'Tis confest all *the Answers* they have been able to make to these things, are *very weak* and *mean*, unworthy Men of their Rank and Capacities, and 'tis pity they should not be assisted by some kind Communication of these *Lunar Arguments* and *Distinctions*, without which, and till they can obtain which, a *Conforming Jacobite* must be the absurdest Contradiction in Nature; a thing that admits of no manner of Defence, no, not by the *People themselves*, and which they would willingly abandon, but that they can find no side to join with them.

The *Dissenting Jacobites* have some Plea for themselves, for let their Opinion be never so repugnant to their own Interest, or general Vogue, they are *faithful to some thing*, and they wont joyn with these People, because they have *Perjur'd their Faith*, and yet pretend to adhere to it at the same time. The *Conforming Whigs* won't receive them, because they pretend to rail at the Government they have Sworn to, and espouse the Interest they have Sworn against; so that these *poor Creatures* have but one way left them, which is *to go along with me*, next time I Travel *to the Moon*, and that will most certainly do their Business, for when they come down again, they will be quite *another sort of Men*, the Distinctions, the Power of Argument, the way of Reasoning, they will be then furnish'd with will quite change *the Scene of the World with them*, they'll certainly be able to prove they are the only People, both *in Justice*, in *Politicks* and in *Prudence*; that the extremities of every side are *in the Wrong*, they'll prove their Loyalty preserv'd, untainted, thro' all the *Swearings, Fightings, Shootings* and the like, and no Body will be able *to come to the Test with them*; so that upon the whole, they are all distracted if they don't *go up to the Moon* for Illumination, and that they may easily do in the next *Consolidator*.

But as this is a very long Digression, and for which I am to beg my Reader's Pardon, being an Error I slipt into from my abundant respect to these Gentlemen, and for their particular Instruction, I shall endeavour to make my Reader amends, by keeping more close to my Subject.

To return therefore to the Historical part of the *Solunarian Church-Men*, in *the World in the Moon*.

Having as is related *Depos'd their King*, and plac'd the Crown upon the Head of the Prince that came to their assistance, a new Scene began all over the Kingdom.

1. *A terrible and bloody War* began thro' all the parts of the *Lunar World*, where their banish'd Prince and his new Allie had any Interest; and the new King having a universal Character over all the Northern Kingdoms of the Moon, he brought in a great many Potent *Kings, Princes, Emperors* and *States*, to take part with him, and so it became the most general War that had happen'd in those Ages.

I did not trouble my self to enquire into the particular Successes of *this War*, but at what had a more particular regard to the Country from whence I came, and *for whose Instruction* I have design'd *these Sheets*, the *Strife of Parties*, the *Internal Feuds* at home, and their *Analogy to ours*; and whatever is instructively to be deduced from them, was the Subject of immediate Inquiry.

No sooner was this Prince plac'd on the Throne, but according to his Promises to them that invited him over, he conven'd the Estates of the Realm, and giving them free Liberty to *make, alter, add or repeal*, all such Laws as they thought fit, it must be *their own fault* if they did not Establish themselves upon such Foundation of *Liberty*, and *Right*, as they desir'd; for he gave them their *full Swing*, never interpos'd *one Negative* upon them for several Years, and let them do almost every thing they pleas'd.

This *full Liberty* had like to have spoil'd all, for as is before noted, this Nation had *one unhappy Quality* they could never be broke of, always to *be falling out* one among another.

The *Crolians*, according to Capitulation, demanded the full Liberty and Toleration of Religion, which the *Solunarians* had condition'd with them for, when they drew them off from joyning with the *old King*, and when they promis'd to come *to a Temper*, and to *be Brethren in Peace and Love ever after*.

Nor were the *Solunarian Church-Men* backward, either to remember, or perform the Conditions but by the consent of the King, who had been by agreement made *Guarantee of their former Stipulations*, an Act was drawn up in full Form, and as compleat, as both satisfy'd the desires of the *Crolians*, and testify'd the Honesty and Probity of the *Solunarians*, as they were abstractedly and *moderately* consider'd.

During the whole Reign of this King, this *Union of Parties* continu'd without any considerable Interruption, there was indeed *brooding Mischiefs* which hovered over every accident, in order to *generate Strife*, but the Candor of the Prince, and the Prudence of his Ministers, kept it under for a long time.

At last an occasion offer'd it self, which gave an unhappy Stroke to the Nation's Peace. The King thro' *innumerable Hazards*,

terrible *Battles* and a *twelve Years War*, had reduc'd his powerful Adversary to such a necessity of Peace, that he became content to abandon *the fugitive King*, and to own the Title of this Warlike Prince; and upon these, among various other Conditions, *very Honourable for him*, and his Allies, and by which vast Conquests were surrendred, and *disgorg'd to the Losers*, a Peace was made to the Universal Satisfaction of all those Parts of *the Moon* that had been involv'd in a tiresome and expensive War.

This Peace was no sooner made, but the Inhabitants of this unhappy Country, according to *the constant Practice* of the Place, fell out in the most horrid manner among themselves, and with the very Prince that had done all these *great things for them*; and I cannot forget how the Old Gentleman I had these Relations from, being once deeply engag'd in Discourse with *some Senators* of that Country, and hearing *them reproach the Memory of that Prince* from whom they *receiv'd so much*, and on the foot of whose *Gallantry and Merit* the Constitution *then subsisted*, it put him into some heat, and he told them to their Faces that they were guilty both of *Murther and Ingratitude*.

I thought the Charge was very high, but as they return'd upon him, and challeng'd him to make it out, he answer'd he was *ready to do it*, and went on thus.

His Majesty, *said he*, left a quiet, retir'd, compleatly happy Condition, *full of Honour*, belov'd of his Country, *Vallu'd and Esteem'd*, as well as *Fear'd* by his Enemies, to come over hither at your own Request, to deliver you from the Encroachments and Tyranny *as you call'd it*, of your Prince.

Ever since he came hither, he has been your meer *Journy-Man*, your *Servant*, your *Souldier of Fortune*, he has *Fought* for you, *Fatigu'd and Harras'd* his Person, and *rob'd himself* of all his Peace *for you*; he has been in a constant Hurry, and run thro' a *Million of Hazards for you*; he has convers'd with Fire and Blood, *Storms at Sea*, Camps and Trenches ashore, and given himself no rest for *twelve Years*, and all for *your Use*, Safety and Repose: In requital of which, he has been always treated with *Jealousies*, and *Suspitions*, with *Reproaches*, and *Abuses of all Sorts*, and on all Occasions, till the ungrateful Treatment of the *Solunarians* eat

into *his very Soul*, tir'd it with serving *an unthankful Nation*, and absolutely *broke his Heart*; for which reason I think him *as much Murther'd* as his Predecessor was, *whose Head was cut off* by his Subjects.

I could not when this was over, but ask the *Old Gentlemen*, what was the reason of his Exclamation, and how it was the People treated their Prince upon this occasion?

He told me it was a grievous Subject, and a long one, and too long to rehearse, but he would give me a short Abridgment of it; and not to look back into his Wars, in which he was abominably ill serv'd, *his subjects constantly ill treated him* in giving him Supplies *too late*, that he cou'd not get into the Field, nor forward his Preparations *in time* to be ready for his Enemies, who frequently were ready to insult him in his Quarters.

By giving him *sham Taxes and Funds*, that raised little or no Money, by which he having borrow'd Money of his People by Anticipation, the Funds not answering, he contracted such *vast Debts* as the Nation *could never Pay* which brought the War into *disrepute*, sunk the Credit of his Exchequer, and fill'd the Nation with Murmurs and Complaint.

By betraying his Counsel and well laid Designs to his Enemies, *selling their Native Country to Foreigners*, retarding their Navies and Expeditions, till the Enemies were provided to receive them, *betraying their Merchants and Trade*, spending vast Sums to fit out Fleets, *just time enough* to go Abroad, and do nothing, and then get Home again.

But as these were too numerous Evils, and too long to repeat, the particular things he related to in his Discourse, were these that follow.

There had been a *hasty Peace* concluded with a furious and powerful Enemy, the King *foresaw it would be of no continuance*, and that the demise of a neighbouring King, who by all appearance could not live long, would certainly embroil them again.----- He saw that Prince keep up numerous Legions of Forces, in order to be in a posture to break the Peace with advantage. This the King fairly

represented to them, and told them the necessity of keeping up *such a Force*, and for such a Time, at least as might be necessary to awe the Enemy from putting any affront upon them in case of the Death of that Prince, which they daily expected.

The Party who had all along malign'd the Prosperity of this Prince, *took fire at the Offer*, and here began another State Plot, which tho' it hookt in two or three sets of Men for different Ends, yet altogether join'd in affronting and ill treating their Prince, upon this Article of the Army.

The Nation had been in danger enough from the designs of former Princes invading their Priviledges, and putting themselves in a Posture to Tyrannize by the help of *standing Forces*, and the Party that first took Fire at this Proposal tho' the very same Men who in the time of an *Abrogratzian Prince*, were for caressing him, and *giving him Thanks for his Standing Army*, as has been noted before, were the very People that began the outcry against this Demand, and *so specious were the Pretences* they made, that they drew in the very *Crolians themselves* upon the pretence of Liberty, and Exemption from Arbitrary Methods of Government *to oppose their King*.

It griev'd this good Prince to be suspected of Tyrannick Designs, and that by a Nation who he had done so much, and ventur'd so far to save from *Tyranny, and Standing Armies*; 'twas *in vain* he represented to them the pressing occasion; *in vain* he gave them a Description of *approaching Dangers*, and the threatning posture of the Enemies Armies; *in vain* he told them of the probabilities of renewing the War, and how keeping but a *needful Force* might be a means of preventing it; *in vain* he propos'd the subjecting what Force should be necessary to the Absolute Power, both as to Time and Number of their own *Cortez or National Assembly*.

It was all one, the Design being form'd in the Breasts of those who were *neither Friends to the Nation, nor the King*, those Reasons which would have been of Force in another Case, made them the more eager; *bitter Reflections were made on the King*, and scurrilous Lampoons publish'd upon the Subject of Tyrants, and Governing by Armies.

Nothing could be more ungrateful to *a generous Prince*, nor could any thing more deeply affect this King, *than whom* none ever had a more *genuine, single-hearted Design for the Peoples good*, but above all, like *Cæsar* in the Case of *Brutus*, it heartily mov'd him to find himself push'd at by those very People whom he had all along seen, pretending to adhere to *his Interest*, and the *Publick Benefit*, which he had always taken care should *never be parted*, and to find these People join against this Proposal, *as a Design against their Liberties*, and as a Foundation of Tyranny *heartily and sensibly afflicted him*.

It was a strange Mistery, and not easily unriddled, that those Men who had always a known aversion to the Interest of the depos'd King should fall in with this Party, and those that were Friends to the general Good, never forgave it them.

All that could be said to excuse them, was the Plot I am speaking of, that by carrying this Point for that Party, they hookt in those forward People to join in a popular Cry of Liberty and Property, *things they were never fond of before*, and to make some Settlement of the Peoples Claims *which they always had oppos'd*, and which they would *since have been very glad to have repeal'd*.

So great an Ascendant had the *Personal Spleen* of this Party over their other Principles, that they were content to *let the Liberties of the People be declar'd* in their highest Claims, rather than not obtain this one Article, which they knew would so *exceedingly mortify their Prince*, and strengthen the Nations Enemies. They freely join'd in *Acts of Succession, Abjuration, Declaration of the Power and Claims of the People*, and the Superiority of their Right to the Princes Prerogative, and abundance of such things, *which they could never be otherwise brought to*.

'Tis true these were great things, but 'twas thought all this might have been obtain'd *in Conjunction with their Prince*, rather than by putting Affronts and Mortifications upon the Man that had next to the Influence of Heaven been the only Agent of restoring them to a Power and Capacity of enjoying, as well as procuring, such things as National Priviledges.

'Twas vigorously alledg'd that *Standing Armies in times of Peace, were inconsistent with the Publick Safety, the Laws and Constitutions of all the Nations in the Moon.*

But these Allegations were strenuously answer'd, that it was true without the consent of the great National Council, it was so, but *that being obtain'd*, it was not illegal, and publick Necessities might make that consent, not only legal, but convenient.

'Twas all to no purpose, the whole was carry'd with a Torrent of Clamour and Reflection against the good Prince, *who consented*, because he would in nothing oppose the Current of the People; but withal, told them plainly what would be the consequences of their Heat, *which they have effectually found true since to their Cost, and to the loss of some Millions of Treasure.*

For no sooner was this Army broke, *which was the best ever that Nation saw*, and was justly the Terror of the Enemy, but the great Monarch we mention'd before, broke all Measures with this Prince and the Confederate Nations, a Proof what just apprehensions they had of his Conduct, at the head of such an Army. For *they broke with contempt*, a Treaty which the Prince *upon a prospect of this unkindness of his People* had entred into with the Enemy, and which he engag'd in, if possible, to prevent *a new War*, which he foresaw he should be very unfit to begin, or carry on, and which they would never have dar'd to break had not *this Feud* happen'd.

It was but a little before I came into this Country, when *such repeated Accounts came*, of the Incroachments, Insults and Preparations of their *great powerful Neighbour*, that all the World saw the necessity of a War, and the very People *who were to feel it most* apply'd to the Prince to begin it.

He was forward enough to begin it, and in compliance with his People, resolv'd on it; but *the Grief* of the usage he had receiv'd, the unkind Treatment he had met with from those very People that brought him thither, had *sunk so deep* upon his Spirits, that he could never recover it; but being very weak in Body and Mind, and join'd to a slight hurt he receiv'd by a fall from his Horse, *he dyed*, to the unspeakable grief of all his Subjects that wish'd well to their Native Country.

This was the melancholly Account of this great Prince's end, and I have been told that at once every Year, there is a kind of *Fast*, or solemn Commemoration kept up for the Murther of that former Prince, who, as I noted, *was Beheaded by his Subjects*; So it seems some of the People, who are of Opinion this Prince was Murther'd by the ill Treatment of his Friends, a way which I must own, *is the cruellest of Deaths*, keep the same Day, to commemorate his Death, and this is a Day, in which it seems *both Parties are very free with one another, as to Rallery and ill Language*.

But the Friends of this last Prince have a double advantage, for they also commemorate the Birth Day of this Prince, and are generally very merry on that Day; and the custom is at their Feast on that Day, just like our drinking Healths, they pledge one another *to the immortal Memory of their Deliverer*; as the Historical part of this Matter was absolutely necessary to introduce the following Remarks, and to instruct the Ignorant in those things, I hope it *shall not be thought a barren Digression*, especially when I shall tell you that it is a most exact Representation of what is yet to come in a Scene of Affairs, of which I must make a short Abstract, by way of Introduction.

The deceas'd Prince we have heard of, was succeeded by his Sister in-Law, the second Daughter of the banish'd Prince, a Lady of *an extraordinary Character*, of the Old Race of their Kings, *a Native* by Birth, *a Solunarian* by Profession; exceeding *Pious, Just and Good*, of an *Honesty* peculiar to her self, and for which she was justly belov'd of all sorts and degrees of her Subjects.

This Princess having the Experience of her *Father* and *Grandfather* before her, join'd to her own Prudence and Honesty of Design; it was no wonder if she prudently shun'd all manner of *rash Counsels*, and endeavour'd to carry it with a steady Hand between her contending Parties.

At her first coming to the Crown, she made *a solemn Declaration* of her resolutions for *Peace* and just Government; she gave the *Crolians* her Royal Word, that she would inviolably preserve the *Toleration of their Religion and Worship*, and always afford them *her Protection*, and by this she hop'd they would *be easy*.

But *to the Solunarians*, as those among whom she had been Educated, and whose Religion she had always profess'd, been train'd up in, and Piously persued; she express'd her self *with an uncommon Tenderness*, told them they should be the Men of her Favour, and those that were *most zealous* for that Church should have most of her Countenance; and she back'd this soon after with an unparallel'd Act of Royal Bounty to them, freely parting with a considerable Branch of *her Royal Revenue*, for the *poor Priests* of that Religion, of which there were many in the remote Parts of her Kingdom.

What vast Consequences, and prodigiously differing from the Design, may Words have when mistaken and misapplied by the Hearers. Never were significant Expressions spoken from a sincere, honest and generous Principle, with a single Design to ingage all the Subjects in *the Moon*, to Peace and Union, so perverted, misapply'd and turn'd by a Party, to a meaning directly contrary to the Royal Thoughts of the Queen: For from this very Expression, *most Zealous*, grew all the Divisions and Subdivisions in the *Solunarian Church*, to the Ruin of their own Cause, and the vast advantage of the *Crolian* Interest. The eager Men of the Church, especially those we have been talking of, *hastily catch'd* at this Expression of the Queen, *Most Zealous*, and Millions of fatal Constructions, and unhappy Consequences they made of it, some of which are as follows.

1. *They took it to imply* that the Queen whatever she had said to *the Crolians*, really design'd *their Destruction*, and that those that were of that Opinion, must be meant by the *Most Zealous* Members of the *Solunarian Church*, and they could understand *Zeal* no otherwise than *their own way*.

2. From this Speech, and their mistaking the Words *Most Zealous*, arose an unhappy Distinction among the *Solunarians* themselves, some *Zealous*, some *More Zealous*, which afterwards divided them into two most opposite Parties, being fomented by an accident of a Book publish'd *on an Occasion*, of which presently.

The Consequences of this mistake, appear'd presently in the *Most Zealous*, in their offering all possible Insults to the *Crolian Dissenters*, Preaching them down, *Printing* them down, and *Talking* them down,

as a People not fit to be suffer'd *in the Nation*, and now they thought they had the Game sure.

Down with the *Crolians* began to be all the Cry, and truly the *Crolians themselves* began to be uneasy, and had nothing to rely upon *but the Queens Promise*, which however her Majesty always made good to them.

The other Party proceeded so far, that they begun to Insult *the very Queen her self*, upon the Matter of her Word, and one of her College-Priests told her plainly in Print, she could not be a true Friend to *the Solunarian Church*, if she did not declare War against, and root out all the *Crolians* in her Dominions.

But these Proceedings met *with a Check*, by a very odd accident: A certain *Author* of those Countries, a *very mean, obscure and despicable Fellow*, of no great share of Wit, but that had a very *unlucky way of telling his Story*, seeing which way things were a going, writes a Book, and *Personating this high Solunarian Zeal*, musters up all their Arguments, *as if* they were his own, and strenuously pretends to prove that *all the Crolians* ought to be Destroy'd, Hang'd, Banish'd, and the D----l and all. As this Book was a perfect Surprize to all the Country, so the Proceedings about it on all sides were as extraordinary.

The *Crolians* themselves were surpriz'd at it, and so closely had the Author couch'd his Design, that they never saw *the irony of the Stile*, but began to look about them, to see which way they should fly to save themselves.

The Men of Zeal we talk'd of, were so blinded with the Notion which *suitied so exactly with their real Design*, that they hugg'd the Book, *applauded the unknown Author*, and plac'd the Book next their *Oraclar Writings*, or Laws of Religion.

The Author was all this while conceal'd, and the Paper had all the effect he wish'd for.

For as it caus'd *these first Gentlemen* to caress, applaud and approve it, and thereby discover'd their real Intention, so it met with Abhorrence and Detestation in all the Men

of *Principles, Prudence and Moderation* in the Kingdom, who tho' they were *Solunarians* in Religion, yet were not for Blood, Desolation and Persecution of their Brethren, but *with the Queen* were willing they should enjoy their Liberties and Estates, they behaving themselves *quietly and peaceably* to the Government.

At last it came out that it was writ by *a Crolian*; but *good God!* what a Clamour was rais'd at the poor Man, the *Crolians* flew at him like Lightning, *ignorantly and blindly*, not seeing that he had sacrific'd himself and his Fortunes in their behalf; they *rumag'd his Character* for Reproaches, tho' they could find little that way to hurt him; they plentifully loaded him with ill Language and Railing, and took a great deal of pains to let the World see their *own Ignorance and Ingratitude*.

The *Ministers of State*, tho' at that time *of the fiery Party*, yet seeing the general Detestation of such a Proposal, and how ill *it would go down with the Nation*, tho' they approv'd the thing, yet began to scent the Design, and were also oblig'd to declare against it, for fear of being thought of the same Mind.

Thus the Author was Proscrib'd by Proclamation, and a *Reward of 50000 Hecato's*, a small imaginary Coin in those Parts, put upon his Head.

The *Cortez* of the Nation being at the same time assembled join'd in Censuring the Book, and thus *the Party* blindly damn'd *their own Principles* for meer shame of the practice, not daring to own the thing in publick which they had underhand profest, and the fury of all Parties fell *upon the poor Author*.

The Man fled the first popular Fury, but at last being betraid fell into the Hands of the publick Ministry.

When they *had him* they hardly knew *what to do with him*; they could not proceed against him as Author of a Proposal for the Destruction of *the Crolians* because it appear'd he was *a Crolian himself*; they were loth to charge him with suggesting that the *Solunarian Churchmen* were guilty of such a Design, least he should bring *their own Writings to prove it true*; so they fell to *wheadling him* with good Words to throw himself into their Hands and submit, giving him

that *Geu-gau* the *Publick Faith* for a Civil and Gentleman-like Treatment; the Man, believing *like a Coxcomb* that they spoke as they meant, *quitted his own Defence*, and threw himself on the *Mercy of the Queen as he thought*; but they abusing their Queen with false Representations, *Perjur'd all their Promises* with him, and treated him in a most barbarous manner, on pretence that there were *no such Promises made*, tho' he prov'd it upon them by the Oath of the Persons to whom they were made.

Thus they laid him under a *heavy Sentence*, Fin'd him more than they thought him able to pay, and order'd him to be expos'd to the Mob in the Streets.

Having him at this Advantage they set upon him with their Emissaries to discover to them his Adherents, *as they call'd them*, and promis'd him great Things on one Hand, threatning him *with his utter Ruin* on the other; and the *Great Scribe* of the Country, with another of their great Courtiers, took such a low Step as to go to him *to the Dungeon* where they had put him, to see if they could tempt him *to betray his Friends*. The *Comical Dialogue* between them there the Author of this has seen *in Manuscript*, exceeding *diverting*, but having not time to Translate it 'tis omitted for the present; tho' he promises to *publish it in its proper Season* for publick Instruction.

However for the present it may suffice to tell the World, that neither by *promises of Reward or fear of Punishment* they could prevail upon him to discover any thing, and so it remains a Secret to this day.

The Title of this unhappy Book was *The shortest way with the Crolians*. The Effects of it were various, as will be seen in our ensuing Discourse: As to the Author nothing was more unaccountable than the Circumstances of his Treatment; for he met with all *that Fate* which they must expect *who attempt to open the Eyes of a Nation wilfully blind*.

The *hot Men of the Solunarian Church* damn'd him without *Bell, Book, or Candle*; the more *Moderate* pitied him, but lookt on as unconcern'd: *But the Crolians*, for whom he had run this Venture, us'd him worst of all; for they not only abandon'd him, but *reproacht him as an Enemy* that would ha' them destroy'd: So one side rail'd at

him because they *did understand* him, and the other because *they did not*.

Thus the Man sunk under the general Neglect, was ruin'd and undone, and left a Monument of what every Man must expect that serves a good Cause, *profest* by an *unthankful People*.

And here it was I found out that my Lunar Philosopher was *only so* in Disguise, and that *he was no Philosopher, but the very Man* I have been talking of.

From this Book, and the Treatment its Author receiv'd, for they us'd him with all possible Rigour, a new Scene of Parties came upon the Stage, and this Queen's Reign began to be fill'd with more Divisions and Feuds than any before her.

These Parties began to be so numerous and violent that *it endanger'd the Publick Good*, and gave great Disadvantages to the general Affairs abroad.

The Queen invited them all to *Peace and Union*, but 'twas in vain; nay, one had the Impudence to publish that to procure Peace and Union it was necessary to suppress *all the Crolians*, and have no Party but one, and then all must be of a Mind.

From this heat of Parties all the moderate Men fell in with their Queen, and were heartily *for Peace and Union*: The other, who were now distinguish'd by the Title of *High Solunarians*, call'd these all *Crolians* and *Low Solunarians*, and began to Treat them with more Inveteracy than they us'd to do the *Crolians* themselves, calling them *Traytors* to their Country, *Betrayers* of their Mother, *Serpents* harbour'd in the Bosom, who bite, sting and hiss at the Hand that succour'd them; and in short the Enmity grew so violent, that from hence proceeded one of the *subtilest, foolishest, deep, shallow* Contrivances and *Plots* that ever was hatcht or set on foot by any Party of Men in the whole Moon, at least who pretended to *any Brains*, or to half a degree of *common* Understanding.

There had always been Dislikes and Distasts between even the most moderate *Solunarians* and the *Crolians*, as I have noted in the

beginning of this Relation, and these were deriv'd from *Dissenting in Opinions of Religion*, ancient Feuds, private Interest, Education, and the like; and the *Solunarians* had frequently, on pretence of securing the Government, made Laws to exclude the *Crolians* from any part of the Administration, unless they submitted to some *Religious Tests* and Ceremonies which were prescrib'd them.

Now as *the keeping them out of Offices* was more the Design than the *Conversion of the Crolians* to the *Solunarian Church*, the *Crolians*, at least many of them, *submitted to the Test*, and frequently Conform'd to qualify themselves for publick Employments.

The most moderate of the Solunarians were in their Opinion against this practice, and the *High Men* taking advantage of them, *drew them in* to Concur in making a Law with yet more Severity against them, effectually to keep them out of Employment.

The low Solunarians were easy to be drawn into this Project, as it was only a Confirming former Laws of their own making, and all Things run fair *for the Design*; but as the *High Men* had further Ends in it than barely reducing the *Crolians* to Conformity, they coucht so many gross Clauses into their Law, that even the *Grandees of the Solunarians* themselves could not comply with; nay even the *Patriarchs* of the *Solunarian Church* declar'd against it, as tending to Persecution and Confusion.

This Disappointment *enrag'd the Party*, and that very Rage entirely ruin'd their Project; for now the *Nobility*, the *Patriarchs*, and all the wise Men of the Nation, joining together against these *Men of Heat and Fury*, the Queen began to see into their Designs, and *as she was of a most pious and peaceable Temper*, she conceiv'd a just Hatred of so wicked and barbarous a Design, and immediately dismiss'd from her Council and Favour *the Great Scribe*, and several others who were Leaders in the Design, *to the great mortification of the whole Party*, and utter Ruin of the intended Law against the *Crolians*.

Here I could not but observe, as I have done before in the Case of the banish'd King, how *impolitick these high Solunarian Church-men acted* in all their Proceedings, for had they contented themselves *by little and little* to ha' done their Work, they had done it effectually; but pushing at Extremities they overshot themselves, and *ruin'd all*.

For the *Grandeess* and *Patriarchs* made but a few trifling *Objections* at first, nay and came off, and yielded some of them too; and if these would ha' consented to ha' parted with some *Clauses* which they have willingly left out since, they had had it pass'd; but these were *as hot Men always are*, too eager and sure of their Game, they thought all was their own, and so they lost themselves.

If they rail'd at the *low Solunarian Church-men* before, they doubled their *Clamors* at them now, all the *Patriarchs*, and all the *Nobility* and *Grandeess*, nay even the *Queen* her self came under their *Censure*, and every *Body* who was not of their *Mind* were *Prestarians* and *Crolians*.

As this *Rage* of theirs was implacable, so, as I hinted before, it drove them into another *Subdivision of Parties*, and now began the *Mysterious Plot* to be laid which I mention'd before; for the *Cortez* being summon'd, and the *Law* being proposed, some of these *high Solunarians* appear'd in *Confederacy* with the *Crolians*, in *perfect Confederacy* with them, a thing no *Body* would have imagin'd could ever ha' been brought to pass.

Now as these sorts of *Plots* must always be carry'd very nicely, so these *high Gentlemen* who *Confederated* with the *Crolians*, having, to spight the other, resolv'd effectually to prevent the passing the *Law* against the *Qualification of the Crolians*, it was not their *Business* immediately to declare themselves *against* it as a *Law*, but by still loading it with some *Extravagance* or other, and pushing it on to some intolerable *Extreme*, *secure its miscarriage*.

In the *managing this Plot*, one of their *Authors* was specially employ'd, and that all that was really true of the *Crolian Dissenters* might be ridicul'd, his *Work* was to draw *monstrous Pictures* of them, which no *Body* could believe; this took immediately, for now *People* began to look at their *Shooes* to see if they were not *Cloven Footed* as they went a long *Streets*; and at last finding they were really shap'd like the rest of the *Lunar Inhabitants*, they went back to the *Author*, who was a *Learned Member* of a certain *Seminary*, or *Brother-hood* of the *Solunarian Clergy*, and enquir'd if he were *not Mad*, *Distracted* and *Raving*, or *Moon-blind*, and in want of the *thinking Engine*; but finding all things right there, and that he was in his *Senses*, especially in a *Morning* when he was a little *free from*, &c. that he was a *Good*,

Honest, Jolly, *Solunarian Priest*, and no room could be found for an Objection there. Upon all these Searches it presently appear'd, and all Men concluded it was a meer *Fanatick Crolian Plot*; that this *High Party of all* were but Pretenders, and meer Traytors to the *True High Solunarian Church-Men*, that wearing the same Cloth had herded among them *in Disguise*, only to wheedle them into such wild Extravagancies as must of necessity confuse their Councils, expose their Persons, and ruin their Cause. ---- According to the like Practice, put upon their *Abrograzian Prince*, and of which I have spoken before.

And since I am upon the detection of this *most refin'd Practice*, I crave leave to descend to some particular Instances, which will the better evince the Truth of this Matter, and make it appear that either this was really a *Crolian Plot*, or else all these People were *perfectly Distracted*; and as their Wits in *that Lunar World*, are much higher strain'd *than ours*, so their Lunacy, where it happens, must according to the Rules of *Mathematical Nature*, bear an extream Equal in proportion.

This College Fury of a Man was the first on whom this useful Discovery was made, and having writ several *Learned Tracts* wherein he invited the People to *Murther and Destroy all the Crolians*, Branded all the *Solunarian Patriarchs, Clergy and Gentry* that would not come into his *Proposal*, with the name of *Cowards, Traytors and Betrayers of Lunar Religion*; having beat the *Concionazimir* at a great Assembly of the *Cadirs, or Judges*, and told them *all the Crolians were Devils*, and they were *all Perjur'd* that did not use them as such: He carry'd on Matters *so dexterously*, and with such surprizing Success, that he fill'd even the *Solunarians* themselves with Horror at his Proposals.----- And as I happen'd to be in one of their publick Halls where all such Writings *as are new* are laid a certain time to be read by *every Comer*, I saw a little *knot of Men* round a Table, where one was reading *this Book*.

There were two *Solunarian High Priests* in their proper Vestments, one *Privy Councillor* of the State, one other *Noble Man*, and one who had *in his Hat* a Token, to signifie that he possest one of the *fine*

Feathers of the Consolidator, of which I have given the Description already.

The Book being read by one of the habited Priests, he starts up with some warmth, by the Moon, says he, I have found this Fellow out, he is certainly a Crolian, a meer Prestarian Crolian, and is crept into our Church only in Disguise, for 'tis certain all this is but meer Banter and Irony to expose us, and to ridicule the Solunarian Interest.

The Privy Councillor took it presently, whether he is a Crolian or no, says he, I cannot tell, but he has certainly done the Crolians so much Service, that if they had hir'd him to act for them, they could not have desir'd he should serve them better.

Truly, says the Man of the Feather, I was always for pulling down the Crolians, for I thought them dangerous to the State; but this Man has brought the Matter nearer to my View, and shown me what destroying them is, for he put me upon examining the Consequences, and now I find it would be lopping off the Limbs of the Government, and laying it at the Mercy of the Enemy that they might lop off its Head; I assure you he has done the Crolians great Service, for whereas abundance of our Men of the Feather were for routing the Crolians, they lately fell down to 134 or thereabouts.

All this confirm'd the first Man's Opinion that he was a Crolian in Disguise, or an Emissary employ'd by them to ruin the Project of their Enemies; for these Crolians are damn'd cunning People in their way, and they have Mony enough to engage Hirelings to their side.

Another Party concern'd in this Plot was an old cast-out Solunarian Priest, who, tho' professing himself a Solunarian, was turn'd out for adhering to the Abrograzian King, a mighty Stickler for the Doctrin of absolute Subjection.

This Man draws the most monstrous Picture of a Crolian that could be invented, he put him in a Wolf's Skin with long Asses Ears, and hung him all over full of Associations, Massacres, Persecutions, Rebellions, and Blood. Here the People began to stare again, and a Crolian cou'd not go along the Street but they were alway's looking for the long Ears, the Wolf's Claws, and the like; 'till at last nothing of these Things appearing, but the Crolians looking and acting like other

Folks, they begun to examine the Matter, and found this was a *meer Crolian Plot* too, and *this Man* was hir'd to run these extravagant lengths to point out the right meaning.

The Discovery being made, People ever since understand him that when he talks of the *Dissenters Associations, Murthers, Persecutions*, and the like, he means that his Readers should look back to the *Murthers, Oppressions and Persecutions* they had suffered for several past years, and the *Associations* that were now forming to bring them into the same Condition again.

From this famous Author I could not but proceed to observe the farther Progress of this most refin'd piece of Cunning, among the *very great Ones, Grandees, Feathers, and Consolidators* of the Country. For these *Cunning Crolians* manag'd their Intrigues so nicely, that they brought about a Famous Division even among the *High Solunarian Party themselves*; and whereas the Law of Qualification was reviv'd again, and in great Danger of being compleated; these subtle *Crolians* brought over One Hundred and Thirty Four of the *Feathers* in the Famous *Consolidator* to be of their side, and to *Contrive the utter Destruction of it; and thus fell the Design* which the *High Solunarian Church Men* had laid for the Ruin of the *Crolians Interest*, by their own Friends first joyning in all the Extremes they had proposed, and then pushing it so much farther, and to such *mad Periods* that the very highest of them *stood amaz'd* at the Design, *startled, flew back* and made a *full stop*; they were willing to Ruin the *Crolians*, but they were not willing to Ruin the whole Nation. The more these Men began to consider, the more furiously these Plotters carry'd on their Extravagances; at last they made a *General push* at a thing in which they knew if the other *High Men* joyn'd, they must throw *all into Confusion*, bring a *Foreign Enemy* on their Backs, *unravel all the Thread of the War*, fight all their *Victories back again*, and involve the whole Nation in *Blood and Confusion*.

They knew well enough that most of the *High Men* would hesitate at this, they knew if they did not the *Grandees and Patriarchs* would reject it, and so they plaid the *surest Game* to blast and overthrow this Law, that could possibly be plaid.

If any Man, *in the whole World in the Moon*, will pretend this was not a *Plot*, a *Crolian Design*, a meer *Conspiracy to destroy the Law*, let him tell me for what other end could these Men offer such extreams as they needs must know would meet with immediate opposition, things that they knew all the *Honest Men*, all the *Grandees*, all the *Patriarchs*, and almost all the *Feathers* would oppose.

From hence all the Men of any fore-sight brought it to this pass, as is before Noted, that either these One Hundred and Thirty Four were *Fools* or *Mad-Men*, or that it was a *Phanatick Crolian Plot* and *Conspiracy to Ruin the makeing this Law*, which the rest of the *Solunarian Church Men* were very forward to carry on.

I heard indeed some Men Argue that this could not be, the breach was too wide between *the Crolians* and these Gentlemen ever to come to such an Agreement; but *the Wiser Heads* who argu'd the other way, always brought them, as is noted above, to this pinch of Argument; that either it must be so, *be a Fanatick Crolian Plot*, or else the *Men of Fury* were all *Fools, Madmen*, and fitter for an *Hospital*, than a *State-House*, or a *Pulpit*.

It must be allow'd, these *Crolians* were Cunning People, thus to wheedle in these *High Flying Solunarians* to break the Neck of their dear Project.

But upon the whole, for ought I cou'd see, whether it went one way or t'other, all the Nation esteem'd the other People *Fools ----- Fools of the most extraordinary Size in all the Moon*, for either way they pull'd down what they had been many Years a Building.

I cannot say that this was in kindness to the *Crolians*, but in meer Malice to the *Low Solunarian Party*, who had the Government in their Hands, for *Malice always carries Men on to monstrous Extremes*.

Some indeed have thought it hard to call this a *Plot*, and a *Confederacy with the Crolians*.----- But I cannot but think it the *kindest thing that can be said of them*, and that 'tis impossible those People who push'd at some imaginary Things in *that Law* could but be in a *Plot* as aforesaid, or be perfectly *Lunatick*, down right *Mad-Men*, or *Traytors* to their Country, *and let them choose which Character they like*.

I cannot in Charity but spare them their *Honesty*, and their *Senses*, and attribute it all to their Policy.

When I had understood all things at large, and found the exceeding depth of the Design; I must confess the Discovery of these things *was very diverting*, and the more so, when I made the proper Reflections upon the *Analogy there seem'd to be* between these *Solunarian High Church-Men* in the Moon, and ours here in *England*; our *High Church-Men* are no more to compare to these, than the Hundred and Thirty Four, are to the *Consolidators*.

Ours can Plot now and then a little among themselves, but then 'tis all *Gross and plain Sailing*, down right *taking Arms*, calling in Foreign Forces, *Assassinations* and *the like*; but these are nothing to the more Exquisite Heads in *the Moon*. For they have the subtillest Ways with them, that ever were heard of. They can *make War* with a Prince, on purpose to *bring him to the Crown*; fit out *vast Navies* against him, that he may have the more leisure to *take their Merchant Men*; make *Descents* upon him, on purpose to come Home and do *nothing*; if they have a mind to a Sea Fight, they carefully send out Admirals that care not to come within half a Mile of the Enemy, that coming off safe they may have *the boasting Part* of the Victory, and *the beaten Part* both together.

'Twould be endless to call over the Roll of their sublime Politicks. They *damn Moderation* in order to *Peace and Union*, set the House on *Fire* to save it from *Desolation*, Plunder to avoid *Persecution*, and *consolidate Things* in order to their more *immediate Dissolution*.

Had our *High Church-Men* been Masters of these excellent Arts, they had long ago brought their Designs to pass.

The exquisite Plot of these *High Solunarians* answer'd the *Crolians End*, for it broke all their Enemies Measures, the Law vanish'd, the *Grandees* could hardly be perswaded to read it, and when it was propos'd to be read again, *they hist at it*, and threw it by with Contempt.

Nor was this all; for it not only lost them their Design as to this Law, but it also absolutely broke the Party, and just as it was with *Adam and Eve*, as soon as *they Sinn'd* they *Quarrell'd*, and fell

out with one another; so, as soon as things came to this height, *the Party fell out one among another*, and even the *High Men* themselves were divided, some were for *Consolidating*, and some not for *Consolidating*, some were for *Tacking*, and some not for *Tacking*, as they were, or were not let into the Secret.

If this *Confusion of Languages*, or Interest, lost them the real Design, it cannot be a wonder; have we not always seen it *in our World*, that dividing an Interest, weakens and exposes it? Has not a great many both good and bad Designs been render'd Abortive in *this our Lower World*, for want of *the Harmony of Parties*, and the Unanimity of those concern'd in the Design?

How had the *knot of Rebellion* been dissolv'd in *England*, if it had not been untied by the very Hands of *those that knit it*? All the contrary Force had been entirely broken and subdu'd, and the *Restoration of Monarchy* had never happen'd in *England*, if *Union and Agreement* had been found among the managers of that Age.

The Enemies of the present Establishment have shown sufficiently that they perfectly understand the *shortest way* to our infallible Destruction, when they bend their principle Force at dividing us into Parties, and keeping those parties at the utmost variance.

But this is not all, the Author of this cannot but observe here that as *England* is unhappily divided among Parties, so it has this one Felicity even to be found in the very matter of her Misfortunes, that those Parties are all again subdivided among themselves.

How easily might the Church have crusht and subdu'd the Dissenters if they had been all as mad as one Party, if they had not been *some High* and *some Low* Church-men. And what Mischief might not that one Party ha' done in this Nation, had not they been divided again into *Jurant Jacobites* and *Non-Jurant*, into *Consolidators* and *Non-Consolidators*? From whence 'tis plain to me, that *just as it is in the Moon* these *Consolidating Church-men* are meer Confederates with the *Whigs*; and it must be so, unless we should suppose them meer *mad Men* that don't know what they are a doing, and who are the Drudges of their Enemies, and kno' nothing of the Matter.

And from this *Lunar Observation* it presently occur'd to my Understanding, that *my Masters the Dissenters* may come in for a share among the *Moon-blind Men* of this Generation, since had they done for their own Interest what the *Laws fairly admits* to be done, had they been *united among themselves*, had they form'd themselves into a *Politick Body* to have acted in a publick, united Capacity by *general Concert*, and as Persons that had but one Interest *and understood it*, they had never been so often Insulted by every rising Party, they had never had so many *Machines and Intrigues to ruin and suppress them*, they had never been so often *Tackt and Consolidated* to Oppression and Persecution, and yet never have rebell'd or broke the Peace, incurr'd the Displeasure of their Princes, or have been upbraided with Plots, Insurrections and *Antimonarchical Principles*; when they had made Treaties and Capitulations with the Church for *Temper and Toleration*, the Articles would have been kept, and these would have demanded Justice with an Authority that would upon all Occasions *be respected*.

Were they united in *Civil Polity in Trade and Interest*, would they *Buy and Sell with one another*, abstract their *Stocks*, erect *Banks and Companies* in Trade of *their own*, lend their Cash to the Government *in a Body*, and as a *Body*.

If I were to tell them what Advantages the *Crolians* in the *Moon* make of this sort of management, how the Government finds it their Interest to treat them civilly, and use them like Subjects of Consideration; how upon all Occasions some of the *Grandees and Nobility* appear as Protectors of the *Crolians*, and treat with their Princes in their Names, present their Petitions, and make Demands from the Prince of such Loans and *Sums of Money* as the publick Occasions require; and what abundance of Advantages are reapt from such a Union, both to their own Body as a Party, and to the Government also they would be convinc'd; wherefore I cannot but very earnestly desire of the Dissenters and Whigs *in my own Country* that they would take a Journey in my *Consolidator* up to the Moon, they would certainly see there what vast Advantages they lose for want of a *Spirit of Union*, and a concert of Measures among themselves.

The *Crolians in the Moon* are Men of large Souls, and Generously stand by one another *on all Occasions*; it was never known that they deserted any Body that suffer'd for them, *my Old Philosopher excepted*, and that was a surprize upon them.

The Reason of the Difference is plain, our Dissenters here have not the Advantage of a *Cogitator*, or *thinking Engine*, as they have *in the Moon*.----- We have the *Elevator* here and are lifted up pretty much, but *in the Moon* they always go into the *Thinking Engine* upon every *Emergency*, and in this they out-do us of this World on every Occasion.

In general therefore I must note that the wisest Men I found *in the Moon*, when they understood the Notes I had made as above, of the sub-divisions of our Parties, told me that it was the greatest Happiness that could ha' been obtained to our Country, for that if our Parties had not been thus divided, *the Nation had been undone*. They own'd that had not their *Solunarian Party* been divided among themselves, the *Crolians* had been undone, and all the *Moon* had been involv'd *in Persecution*, and been very probably subjected to the *Gallunarian Monarch*.

Thus the *fatal Errors of Men* have their advantages, the seperate ends they serve are not foreseen by their Authors and they *do good* against the very *Design of the People*, and the nature of the Evil it self.

And now that I may encourage *our People* to that Peace and good Understanding among themselves, which can alone produce their Safety and Deliverance; I shall give a brief Account how the *Crolians in the Moon* came to open their Eyes to their own Interest, how they came to *Unite*; and how the Fruits of *that Union* secur'd them from ever being insulted again by the *Solunarian Party*, who in time gave over the vain and fruitless Attempt, and so a universal *Lunar Calm* has spread the whole *Moon* ever since.

If *our People* will not listen to their own Advantages, nor *do their own Business*, let them take the consequences to themselves, they cannot blame the *Man in the Moon*.

To endeavour to bring this to pass, as these Memoirs have run thro' the general History of the Feuds and unhappy Breaches between

the *Solunarian Church* and *the Crolian Dissenters in the World of the Moon*, it would seem an imperfect and abrupt Relation, if I should not tell you how, and by what Method, *tho' long hid from their Eyes*, the *Crolians* came to understand their own Interest and *know their own Strength*.

'Tis true, it seem'd a Wonder to me when I consider'd the Excellence and Variety of those *perspective Glasses* I have mentioned, the clearness of the Air, and *consequently of the Head*, in this Lunar World. I say it was very strange the *Crolians* should ha' been *Moon Blind* so long as they were, that they could not see it was always in their Power if they had but pursued their own Interest, and made use of those, legal Opportunities which lay before them, to put themselves in a Posture, as that the Government it self should think them a Body too big to be insulted, and find it their Interest to keep Measures with them.

It was indeed a long time before they open'd their Eyes to these advantages, but bore the Insults of the hair-brain'd Party, with a weakness and negligence that was as unjustifiable in them, as unaccountable to all the Nations of the Moon.

But at last, as all violent Extremes rouze *their contrary Extremeties*, the folly and extravagance of the *High Solunarians* drove the *Crolians* into their Senses, and *rouz'd them* to their own Interest, the occasion was among a great many others as follows.

The eager *Solunarian* could not on all occasions forbear to show their deep Regret at the Dissenting *Crolians* enjoying the Tolleration of their Religion, *by a Law ---*.

And when all their legal Attempts to lessen that Liberty had prov'd Abortive, her *Solunarian Majesty* on all Occasions repeating her assurances of the continuance of her Protection, and particularly the maintaining this Tolleration Inviolable. They proceeded then to show the remains of their Mallice, in *little Insults*, mean and *illegal Methods*, and continual private Disturbances upon particular Persons, in which, however the *Crolians* having recourse to the Law, always found Justice on their side, and had redress with Advantage, of which the following Instance is more than ordinarily Remarkable.

There had been a Law made by *the Men of the Feather*, that all the meaner Idle sort of People, who had no settel'd way of living should go to the Wars, and the *Lazognians*, a sort of Magistrates there, in the nature of our Justices of the Peace, were to send them away by Force.

Now it happen'd in a certain *Solunarian Island*, that for want of a better, one of their High Priests was put into the Civil Administration, and made a *Lazognian*.----- In the Neighbourhood of this Man's Jurisdiction, one of their own *Solunarian Priests* had turn'd *Crolian*, and whether he had a better Tallent at performance, or rather was more diligent in his Office is not material, but he set up a kind of a *Crolian Temple* in an old Barn, or some such Mechanick Building, and all the People flock'd after him.

This so provok'd his Neighbours of *the black Girdle*, an Order of Priests, of which he had been one, that they resolv'd to suppress him let it cost what it would.

They run *strange lengths* to bring this to pass.

They forg'd strange Stories of him, defam'd him, run him into Jayl upon frivolous and groundless Occasions, represented him as a *Monster of a Man*, told their Story so plain, and made it so specious, that even *the Crolians* themselves to their Shame, believ'd it, and took up Prejudices against the Poor Man, which had like to ha' been his Ruin.

They proscrib'd him in Print for Crimes they could never prove, *they branded him* with Forgery, Adultery, Drunkenness, Swearing, breaking Jayl, and abundance of Crimes; but when Matters were examin'd and things came to the Test, they could *never prove the least thing upon him*.----- In this manner however they continually worry'd the poor Man, till they ruin'd his Family and *reduc'd him to Beggary*; and tho' he came out of the Prison they cast him into by the meer force of Innocence, yet they never left persuing him with all sorts of violence.----- At last they made use of their *Brother of the Girdle* who was in Commission as above, and this Man being *High Priest* and *Lazonian* too, by the *first* was a Party, and by the *last* had a Power to act the Tragedy *they had plotted* against the poor Man.

In short, they seiz'd him without any Crime alledg'd, took violently from him *his Licence, as a Crolian Priest*, by which the Law justify'd what he had done, pretending it was forg'd, and after very ill Treating him, *condemn'd him to the Wars*, delivers him up for a Souldier, and accordingly carry'd him away.

But it happen'd, to their great Mortification, that this Man found more Mercy from the *Men of the Sword*, than from those *of the Word*, and so found means to get out of their Hands, and afterwards to undeceive all the Moon, both as to his own Character, and as to what he had Suffer'd.

For some of the *Crolians*, who began to be made sensible of the Injury done the poor Man, advis'd him to have recourse to the Law, and to bring his Adversaries before *the Criminal Bar*.

But as soon as this was done, *good God!* what a *Scene of Villainy* was here opened: The poor Man brought up such a Cloud of Witnesses to confront every Article of their Charge, and to vindicate his own Character, that when the very Judges heard it, tho' they were all *Solunarians* themselves, they held up their Hands, and declar'd in open Court it was the *deepest Track of Villany* that ever came before them, and that the Actors ought to be made Examples to *all the Moon*.

The Persons concern'd, us'd all possible Arts to avoid, or at least to delay the Shame, and adjourn the Punishment, thinking still to weary the poor Man out.----- But now his Brethren the *Crolians* began to see themselves wounded thro' his Sides, and above all, finding his Innocence clear'd up beyond all manner of dispute, *they espous'd his Cause*, and assisted him to prosecute his Enemies, which he did, till he brought them all to Justice, expos'd them to the last Degree, obtain'd the reparation of all his Losses, and a publick Decree of the Judges of his Justification *and future Repose*.

Indeed when I saw the Proceedings against this poor Man run to a heighth so extravagant and monstrous, when I found *Malice, Forgery, Subornation, Perjury*, and a thousand unjustifiable Things which their own Sense, if they had any, might ha' been their Protection against, and which any Child *in the Moon* might ha' told them must one time or other *come upon the*

Stage and expose them; I began to think these People were all in *the Crolian Plot* too.

For really such Proceedings as these were the greatest pieces of Service to *the Crolians* as could possibly be done; for as it generally proves in other Places as well as in the Moon, that *Mischief unjustly contriv'd* falls upon the Head of the Authors, and redounds to their treble Dishonour, so it was here; the barbarity and inhumane Treatment of this Man, made the sober and honest Part even of the *Solanarians* themselves blush for their Brethren, and own that the Punishment awarded on them was just.

Thus the *Crolians* got ground by the Folly and Madness of their Enemies, and the very Engines and Plots laid to injure them, serv'd to bring their Enemies on the Stage, and expose both them and their Cause.

But this was not all, by these incessant Attacks on them as a Party, they began to come to *their Senses* out of a 50 Year slumber, they found the Law on their side, and the Government Moderate and Just; they found they might *oppose Violence with Law*, and that when they did fly to the Refuge of Justice, they always had the better of their Enemy; flusht with this Success, it put them upon considering *what Fools they had been* all along to bear the Insolence of a few hot-headed Men, who contrary to the true Intent and Meaning of the Queen, or of the Government, *had resolv'd their Destruction*.

It put them upon revolving the State of their own Case, *and comparing it with their Enemies*; upon Examining on what foot they stood, and tho' Establish'd upon a firm Law, yet a violent Party *pushing at the overthrow of that Establishment*, and dissolving the legal Right they had to their Liberty and Religion; it put them upon duly weighing the nearness of their approaching Ruin and Destruction, and finding things run so hard against them, reflecting upon the Extremity of their Affairs, and how if they had not drawn in the High Church-Champions to *damn the Projects* of their own Party, by running at such desperate Extremes as all Men of any Temper must of course abhor, they had been undone; *truly now they began to consider*, and to consult with one another *what was to be done*.

Abundance of Projects were laid before them, some too Dangerous, some too Foolish to be put in practice; at last they resolv'd to consult *with my Philosopher*.

He had been but scurvily treated by them in his Troubles, and so Universally abandon'd by the *Crolians*, that even the *Solunarians* themselves insulted them on that Head, and laugh'd at them for expecting any Body should venture for them again.----- But he forgetting their unkindness, ask'd them what it was they desir'd of him?

They told him, they had heard that he had reported he could put the *Crolians* in a way to secure themselves from any possibility of being insulted again *by the Solunarians*, and yet not disturb the publick Tranquility, *nor break the Laws*; and they desir'd him, if he knew such a Secret, he would communicate it to them, and they would be sure to *remember to forget him for it as long as he liv'd*.

He frankly told them *he had said so, and it was true*, he could put them in a way to do all this if they would follow his Directions. *What's that, says one of the most earnest Enquirers?* ----- 'Tis included in one Word, says he, UNITE.

This most significant Word, deeply and solidly reflected upon, put them upon strange and various Conjectures, and many long Debates they had with themselves about it; at last they came again to him, and ask'd him *what he mean't by it?*

He told them he knew they were *Strangers to the meaning* of the thing, and therefore if they would meet him the next Day he would come prepar'd to explain himself; accordingly they meet, when instead of a long Speech they expected from him what sort of Union he mean't, *and with who*, he brings them a *Thinking Press*, or *Cogitator*, and setting it down, goes away without speaking one Word.

This *Hyerogliphical* Admonition was too plain not to let them all into *his meaning*; but still as they are an obstinate People, and not a little valuing themselves upon their own Knowledge and Penetration, they slighted the Engine and fell to off-hand-*Surmises, Guesses and Supposes*.

1. Some concluded he mean't *Unite with the Solunarian Church*, and they reflected upon his Understanding, that not being the Question in Hand, and something remote from their Intention, or the High *Solunarians* Desire.

2. Some mean't *Unite* to the moderate Party of the *Solunarians*, and this they said they had done already.

At last some *being very Cunning*, found it out, that it must be his meaning *Unite one among another*; and even there again they misunderstood him too; and some imagin'd he mean't down right Rebellion, Uniting Power, and Mobbing the whole Moon, *but he soon convinc'd them of that too*.

At last they took the Hint, that his Advice directed them to *Unite their subdivided Parties* into one general Interest, and to act in Concert upon one bottom, to lay aside the *Selfish, Narrow, Suspicious Spirit*; three Qualifications the *Crolians* were but too justly charg'd with, and begin to act with Courage, Unanimity and Largeness of Soul, to open their Eyes to their own Interest, maintain a regular and constant Correspondence with one another in all parts of the Kingdom, and *to bring their civil Interest into a Form*.

The Author of this Advice having thus brought them to understand, and approve his Proposal, they demanded his assistance for making the Essay, and 'tis a most wonderful thing to consider what a strange effect the alteration of their Measures had upon the whole *Solunarian Nation*.

As soon as ever they had settled the Methods they resolv'd to act in, they form'd a *general Council* of the Heads of their Party, to be always sitting, to reconcile Differences, to unite Parties, to suppress Feuds in their beginning.

They appointed 3 *general Meetings* in 3 of the most remote Parts of the Kingdom, to be half yearly, and *one universal Meeting* of Persons deputed to concert matters among them in General.

By that time these Meetings had sat but once, and the Conduct of the Council of 12 began to appear, 'twas a wonder to see the prodigious alteration it made all over the Country.

Immediately a *Crolian* would *never buy any thing* but of a *Crolian*; would hire no Servants, employ neither Porter nor Carman, but what were *Crolians*.

The *Crolians* in the Country that wrought and manag'd the Manufactures, would employ no body but *Crolian Spinners, Crolian Weavers,* and the like.

In their capital City the Merchandizing *Crolians* would freight no Ships but of which the Owners and Commanders were *Crolians*.

They call'd all their Cash out of the *Solunarian Bank*; and as the Act of the Cortez confirming the Bank then in being seem'd to be their Support, they made it plain that Cash and Credit will make a Bank without a publick Settlement of Law; *and without these* all the Laws in the *Moon* will never be able to support it.

They brought all their running Cash into one Bank, and settled a sub-Cash depending upon the Grand-Bank in every Province of the Kingdom; in which, by a strict Correspondence and crediting their Bills, they might be able to settle a Paper Credit over the whole Nation.

They went on to settle themselves in all sorts of Trade in open Companies, and sold off their Interests in the publick Stocks then in Trade.

If the Government wanted a Million of Mony upon any Emergency, they were ready to lend it as a Body, not by different Sums and private Hands blended together with their Enemies, but as will appear at large presently, *it was only Crolian Mony,* and pass'd as such.

Nor were the Consequences of this *New Model* less considerable than the Proposer expected, for the *Crolians* being generally of the Trading Manufacturing part of the World, and *very Rich*; the influence this method had upon the common People, upon Trade, and upon the Publick was very considerable every way.

1. All the *Solunarian Trades-Men* and *Shop-keepers* were at their Wits end, they sat in their Shops and had little or nothing to do, while the

Shops of the *Crolians* were full of Customers, and their People over Head and Ears in Business; this turn'd many of the *Solunarian* Trades-Men quite off of *the hooks*, and they began to break and decay strangely, till at last a great many of them to prevent their utter Ruin, turn'd *Crolians* on purpose to get a Trade; and what forwarded that part of it was, that when a *Solunarian*, who had little or no Trade before, came but over to *the Crolians*, immediately every Body come to Trade with him, and his Shop would be full of Customers, so that this presently encreas'd the number of the *Crolians*.

2. The poor People in the Counties, *Carders, Spinners, Weavers, Knitters*, and all sorts of *Manufacturers*, run in Crowds to the *Crolian Temples* for fear of being starv'd, for the *Crolians* were two thirds of the Masters or Employers in the Manufactures all over the Country, and the Poor would ha' been starv'd and undone if they had cast them out of Work. Thus infenibly the *Crolians* encreas'd their number.

3. The *Crolians* being Men of *vast Cash*, they no sooner withdrew *their Mony* from the *General Bank* but the *Bank languisht*, Credit *sunk*, and in a short time they had little to do, but *dissolv'd of Course*.

One thing remain'd which People expected would ha' put a Check to this Undertaking, and that was a way of Trading in Classes, or *Societies*, much like our *East-India Companies* in *England*; and these depending upon publick Privileges granted by the Queen of the Country, or her Predecessors, no Body could Trade to those Parts but the Persons who had those priviledges: The cunning *Crolians*, who had great Stocks in those Trades, and foresaw they could not Trade by themselves without the publick *Grant or Charter*, contriv'd a way to get almost all that Capital Trade into their Hands as follows.

They concerted Matters, and all at once fell to *selling off their Stock*, giving out daily Reports that they would be *no longer concern'd*, that it was a losing Trade, that the *Fund at bottom was good for nothing*, and that of two Societies *the Old one* had not 20 per Cent. to divide, all their Debts being paid; that the *New Society* had Traded several Years, but if they were dissolv'd *could not say that they had got any*

thing; and that this must be a Cheat at last, and so they resolv'd to sell.

By this Artifice, they daily offering to Sale, and yet in all their Discourse *discouraging the thing they were to sell* no Body could be found to buy.

The offering a thing to Sale and no Bidders, is a certain never-failing prospect of *a lowring the Price*; from this Method therefore the value of all the Banks, Companies, Societies and Stocks in the Country fell to be little or nothing worth; and that was to be bought for 40 or 45 *Lunarians* that was formerly sold at 150, and so in proportion of all the rest.

All this while the *Crolians* employ'd their Emissaries to buy up privately all the Interest or Shares in these Things that any of the *Solunarian* Party would sell.

This Plot took readily, for these Gentlemen exposing the weakness of *these Societies*, and running down the value of *their Stocks*, and at the same time warily buying at the lowest Prices, not only *in time got Possession of the whole Trade*, with their Grants, Privileges and Stocks, but got into them at a prodigiously low and despicable Price.

They had no sooner thus worm'd them out of the Trade, and got the greatest part of the Effects in their own Hands, and consequently the whole Management, but they run up the Price of the Funds again as high as ever, and laught at the folly of those that sold out.

Nor could the other People make any Reflections upon the honesty of the practice, for it was *no Original*, but had its birth among the *Solunarians themselves*, of whom 3 or 4 had frequently made a Trade of raising and lowring the Funds of the Societies by all the Clandestine Contrivances in the World, and had ruin'd abundance of Families to raise their own Fortunes and Estates.

One of the greatest Merchants *in the Moon* rais'd himself by this Method to such a heighth of Wealth, that he left all his Children married to Grandees, Dukes, and Great Folks; and from a *Mechanick Original*, they are now rankt among the *Lunarian* Nobility, while

multitudes of ruin'd Families helpt to *build his Fortune*, by sinking under the Knavery of his Contrivance.

His Brother in the same Iniquity, being at this time a *Man of the Feather*, has carry'd on the same intrieging Trade with all the *Face and Front* imaginable; it has been nothing with him to persuade his most intimate Friends to *Sell*, or *Buy*, just as he had occasion for his own Interest to have it *rise*, or *fall*, and so to make his own Market of their Misfortune. Thus he has *twice rais'd his Fortunes*, for the *House of Feathers* demolisht him *once*, and yet he has by the same clandestine Management work'd himself up again.

This *civil way of Robbing Houses*, for I can esteem it no better, was carry'd on by a middle sort of People, call'd in the Moon *BLOUTEGONDEGOURS*, which which signifies *Men with two Tongues*, or in English, *Stock-Jobbing Brokers*.

These had formerly such an unlimited Power and were *so numerous*, that indeed they govern'd the whole Trade of the Country; no Man knew when he *Bought* or *Sold*, for tho' they pretended to *Buy* and *Sell*, and *Manage for other Men* whose Stocks they had very much at Command, yet nothing was more frequent than *when they bought a thing cheap*, to buy it for *themselves*; if *dear*, for their *Employer*; if they were to *Sell*, if the *Price rise*, it was *Sold*, if it *Fell*, it was *Unsold*; and by this Art no body got any *Mony* but themselves, that at last, excepting the two *capital Men* we spoke of before, these govern'd the *Prizes* of all things, and nothing could be *Bought* or *Sold* to Advantage *but thro' their hands*; and as the Profit was prodigious, their number encreas'd accordingly, so that *Business* seem'd engross'd by these Men, and they govern'd the main *Articles* of Trade.

This *Success*, and the *Imprudence of their Conduct*, brought great Complaints against them to the Government, and a Law was made to *restrain them*, both in Practice and *Number*.

This Law has in some measure had its Effect, the number is not only lessen'd, but *by chance* some *honester Men than usual* are got in among them, but they are so *very, very, very Few*, hardly enough to save a Man's Credit that shall vouch for them.

Nay, some People that pretend to understand their Business better than I do, having been of their Number, have affirm'd, it is impossible to be honest in the employment.

I confess when I began to search into the Conduct of these Men, at least of some of them, I found there were abundance of black Stories to be told of them, a great deal known, and a great deal more unknown; for they were from the beginning continually Encroaching into all sorts of People and Societies, and in Conjunction with some that were not qualify'd by Law, but meerly Voluntarily, call'd in the Moon by a hard long Word, in *English* signifying PROJECTORS these erected Stocks *in Shadows*, Societies *in Nubibus*, and Bought and Sold meer Vapour, Wind, Emptiness and Bluster for Mony, till they drew People in to lay out their Cash, and then laught at them.

Thus they erected Paper Societies, Linnen Societies, Sulphur Societies, Copper Societies, Glass Societies, Sham Banks, and a thousand mock Whimsies to hook unwary People in; at last sold themselves *out*, left the Bubble to float a little in the Air, and then vanish of it self.

The other sort of People *go on* after all this; and tho' these Projectors began to be out of Fashion, they always found one thing or other to amuse and deceive the Ignorant, and went *Jobbing on* into all manner of things, Publick as well as Private, whether the Revenue, the Publick Funds, Loans, Annuities, *Bear-Skins*, or any thing.

Nay they were once grown to that extravagant highth, that they began to Stock-Job the very Feathers of the Consolidator, and in time the King's employing those People might have had what Feathers they had occasion for, without concerning the Proprietors of the Lands much about them.

'Tis true this began to be notorious, and receiv'd some check in a former meeting of *the Feathers*; but even now, when I came away, the three Years expiring, and by Course a new Consolidator being to be built, they were as busie as ever. Bidding, Offering, Procuring, Buying, Selling, and Jobbing of Feathers to who bid most; and notwithstanding several late wholesome and strict Laws against all manner of Collusion, Bribery and clandestine Methods, in the

Countries procuring these Feathers; never was the Moon in such an uproar about picking and culling the Feathers, such Bribery, such Drunkenness, such Caballing, especially among the High *Solunarian* Clergy and the *Lazognians*, such Feasting, Fighting and Distraction, as the like has never been known.

And that which is very Remarkable, all this not only before the Old Consolidator was broke up, but even while it was actually whole and in use.

Had this hurry been to send up good Feathers, there had been the less to say, but that which made it very strange to me was, that where the very worst of all the Feathers were to be found, there was the most of this wicked Work; and tho' it was bad enough every where, yet the greatest bustle and contrivance was in order to send up the worst Feathers they could get.

And indeed some Places such Sorry, Scoundrel, Empty, Husky, Wither'd, Decay'd Feathers were offer'd to the Proprietors, that I have sometimes wonder'd any one could have the Impudence to send up such ridiculous Feathers to make a Consolidator, which, as is before observ'd, is an Engine of such Beauty, Usefulness and Necessity.

And still in all my Observation, this Note came in my way, there was always the most bustle and disturbance about the worst Feathers.

It was really a melancholly Thing to consider, and had this Lunar World been my Native Country, I should ha' been full of concern to see that one thing, on which the welfare of the whole Nation so much depended, put in so ill a Method, and gotten into the management of such Men, who for Mony would certainly ha' set up such Feathers, that wherever the Consolidator should be form'd, it would certainly *over-set* the first Voyage; and if the whole Nation should happen to be Embarkt in it, *on the dangerous Voyage to the Moon*, the fall would certainly give them such a Shock, as would put them all into Confusion, and open the Door to the *Gallunarian*, or any Foreign Enemy to destroy them.

It was really strange that this should be the Case, after so many Laws, and so lately made, against it; but in this, those People are too like our People in *England*, who have the best Laws the worst executed of any Nation under Heaven.

For in the Moon this hurry about choosing of Feathers was grown to the greatest height imaginable, as if it encreas'd by the very Laws that were made to suppress it; for now at a certain publick Place where the *Bloutegondegours* us'd to meet every Day, any Body that had but Mony enough might buy a Feather at a reasonable Rate, and never go down into the Country to fetch it; nay, the Trade grew so hot, that of a sudden as if no other Business was in Hand, all people were upon it, and the whole Market was chang'd from Selling of Bear-Skins, to Buying of Feathers.

Some gave this for a Reason why all the Stocks of the Societies fell so fast, but there were other Reasons to be given for that, such as Clubs, Cabals, Stock-Jobbers, Knights, Merchants and Thie---s. I mean a *private Sort*, not such as are frequently Hang'd there, but of a *worse Sort*, by how much they merit that *Punishment more*, but are out of the reach of the Law, can Rob and pick Pockets in the Face of the Sun, and laugh at the Families they Ruin, bidding Defiance to all legal Resentment.

To this height things were come under the growing Evil of this sort of People.

And yet in the *very Moon* where, as I have noted, the People are so exceeding *clear Sighted*, and have such vast helps to their *perceptive Faculties*, such Mists are sometimes cast before the publick Understanding, that they cannot see the general Interest.

This was manifest, in that just as I came away from that Country, the great Council of their Wise Men, *the Men of the Feather*, were a going to repeal the old Law of Restraining the Number of these People; and tho' *as it was*, there was not Employment for half of them, there being 100 in all, and not above 5 honest ones; yet when I came away they were going to encrease their Number. I have nothing to say to this here, only that all Wise Men that *understand Trade* were very much concern'd at it, and lookt upon it as a

most *destructive Thing to the Publick*, and forboding the same mischiefs that Trade suffer'd before.

It was the particular Misfortune to these Lunar People that this Country had a better Stock of Governors in all Articles of their Well-fare, than in their Trade; their Law Affairs had good Judges, their Church good Patriarchs, *except, as might be excepted*; their State good Ministers, their Army good Generals, and their Consolidator good Feathers; but in Matters relating to Trade, they had this particular Misfortune, that those Cases always came before People *that did not understand them*.

Even the Judges themselves were often found at a Loss to determine Causes of Negoce, such as *Protests, Charter-Parties, Avarages, Baratry, Demorage of Ships, Right of detaining Vessels on Demorage*, and the like; nay, the very Laws themselves are fain to be silent and yield in many things a Superiority to *the Custom of Merchants*.

And here I began to *Congratulate my Native Country*, where the Prudence of the Government has provided for these things, by Establishing in a *Commission of Trade* some of the *most experienc'd Gentlemen in the Nation*, to Regulate, Settle, Improve, and revive Trade in General, by their unwearied Labours, and *most consummate Understanding*; and this made me pity these Countries, and think it would be an Action worthy of this Nation, and be spoken of *for Ages to come* to their Glory, if in *meer Charity* they would appoint or depute *these Gentlemen* to go a Voyage to those Countries of *the Moon*, and bless those Regions with the Schemes of their sublime Undertakings, *and discoveries in Trade*.

But when I was expressing my self thus, my Philosopher interrupted me, and told me I should see they were already furnisht for that purpose, when I came to examine the publick Libraries, *of which by it self*.

But I was farther confirm'd in my Observation of the weakness of the *publick Heads* of that Country, *as to Trade*, when I saw another most preposterous Law going forward among them, the Title of which was specious, and contain'd something relating to *employing the Poor*, but the substance of it *absolutely destructive* to the very

Nature of their Trade, tending to Transposing, *Confounding* and Destroying their Manufactures, and to the Ruin of all their *Home-Commerce*; never was Nation so blind to their own Interest as these *Lunarian Law Makers*, and the People who were the Contrivers of this Law were so *vainly Conceited*, so fond of the *gilded Title*, and so *positively Dogmatick*, that they would not hear the frequent Applications of Persons better acquainted with those things than themselves, but pusht it on meerly *by the strength of their Party*, for the Vanity of being Authors of such a Contrivance.

But to return to the new Model of the *Crolians*. The advice of the *Lunarian Philosopher* run now thro' all their Affairs, UNITE *was the Word* thro' all the Nation, in Trade, in Cash, in Stocks, as I noted before.

If a *Solunarian Ship* was bound to any *Out Port*, no *Crolian* would load any Goods aboard; if any Ship came to seek Freight abroad, none of the *Crolians* Correspondents would Ship any thing unless they knew the Owners *were Crolians*; the *Crolian Merchants* turn'd out all their *Solunarian Masters, Sailors* and *Captains* from their Ships; and thus, as the *Solunarians* would have them be separated in respect of the Government, *Profits, Honours* and *Offices*, they resolv'd to separate in *every thing else* too, and to stand by themselves.

At last, upon some publick Occasion, the publick *Treasurers* of the Land sent to the capital City, to borrow 500000 *Lunarians* upon very good Security of establisht Funds; *truly no Body would lend any Mony*, or at least they could not raise above a 5th part of that Sum, enquiring *at the Bank*, at their general *Societies Cash*, and other Places, all was *languid and dull*, and *no Mony to be had*; but being inform'd that the *Crolians* had erected a Bank of their own, they *sent thither*, and were answered *readily*, that whatever Sum the Government wanted, was at their Service, only it was to be lent not by particular Persons, but *such a Grandee* being one of the prime Nobility, and who the *Crolians* now call'd their Protector, was to be *Treated with about it*.

The Government saw no harm in all this; here was no Law broken, here was nothing but Oppression answered with Policy, and Mischief fenc'd against with Reason.

The Government therefore took no Notice of it, *nor made any Scruple when they wanted any Mony to Treat with this Nobleman, and borrow any Sum of the Crolians, as Crolians; on the contrary in the Name of the Crolians; their Head or Protector presented their Addresses and Petitions, procur'd Favours on one Hand, and Assistance on the other; and thus by degrees and insensibly the Crolians became a Politick Body, settled and establish'd by Orders and Rules among themselves; and while a Spirit of Unanimity thus run thro' all their Proceedings, their Enemies could never hurt them, their Princes always saw it was their Interest to keep Measures with them, and they were sure to have Justice upon any Complaint whatsoever.*

When I saw this, it forc'd me to reflect upon Affairs in our own Country; Well, said I, 'tis happy for England that our Dissenters have not this Spirit of Union and Largeness of Heart among them; for if they were not a Narrow, mean-Spirited, short-Sighted, self-Preserving, friend-Betraying, poor-Neglecting People, they might ha' been every way as Safe, as Considerable, as Regarded and as Numerous as the Crolians in the Moon; but it is not in their Souls to do themselves Good, nor to Espouse, or Stand by those that would do it for them; and 'tis well for the Church-Men that it is so, for many Attempts have been made to save them, but their own narrowness of Soul, and dividedness in Interest has always prevented its being effectual, and discourag'd all the Instruments that ever attempted to serve them.

'Tis confest the Case was thus at first among the *Crolians*, they were full of Divisions among themselves, as I have noted already of the *Solunarians*, and the unhappy Feuds among them, had always not only expos'd them to the Censure, Reproach and Banter of their *Solunarian* Enemies, but it had serv'd to keep them under, prevent their being valued in the Government, and given the other Party vast Advantages against.

But the *Solunarians* driving thus furiously at their Destruction and entire Ruin, open'd their Eyes to the following Measures for their preservation: And here again the *high Solunarians* may see, and doubtless whenever they made use of the Lunar-Glasses they must see it, that nothing could ha' driven the *Crolians* to make use of such

Methods for their Defence, but the rash Proceedings of their own warm Men, in order to suppressing the whole *Crolian* Interest. And this might inform our Country-men of the Church of *England*, that it cannot but be their Interest to Treat their Brethren with Moderation and Temper, least their Extravagances should one time or other drive the other as it were by Force into their Senses, and open their Eyes to do only all those Things which by Law they may do, and which they are laught at by all the World for not doing.

This was the very Case in the Moon: The Philosopher, or pretended-*such as before*, had often publish'd, that *it was their Interest to UNITE*; but their Eyes not being open to the true Causes and Necessity of it, their Ears were shut against the Council, *till Oppression and Necessities drove them to it*.

Accordingly they entred into a serious Debate, of the State of their own Affairs, and finding the Advice given, very reasonable; they set about it, and the Author gave them a Model, Entitl'd *An enquiry into what the Crolians may lawfully do, to prevent the certain Ruin of their Interest, and bring their Enemies to Peace*.

I will not pretend to examine the Contents of this sublime Tract; but from this very Day, we found the *Crolians* in the Moon, acting quite on a different Foot from all their former Conduct, putting on a new Temper, and a new Face, as you have hear'd.

All this while the hot *Solunarians* cried out *Plots, Associations, Confederacies, and Rebellions*, when indeed here was nothing done but what the *Laws justify'd*, what *Reason directed*, and what *had the Crolians but made use of the Cogitator*, they would ha' done 40 Year before.

The Truth is, the other People had no Remedy, but to cry *Murther*, and make a Noise; for the *Crolians* went on with their Affairs, and Establish themselves so, that when I came away, they were become a most Solid, and well United Body, made a considerable Figure in the Nation, and yet the Government was easy; for the *Solunarians* found when they had attain'd the utmost end of their Wishes, her *Solunarian Majesty* was as safe as before, and the *Crolians* Property being secur'd, they were as Loyal Subjects as

the *Solunarians*, as consistent with Monarchy, as useful to it, and *as pleas'd with it*.

I cannot but Remark here, that this *Union of the Crolians* among themselves had another Consequence, which made it appear it was not only to their own Advantage, but to the general Good of all the Nation.

For, *by little, and little*, the Feuds of the Parties cool'd, and the *Solunarians* began to be better reconcil'd to them; the Government was *easy and safe*, and the private Quarrels, as I have been told since, begin to be quite forgot.

What Blindness, *said I to my self*, has possess the Dissenters in our unhappy Country of England, where by eternal *Discords, Feuds, Distrusts* and *Disgusts* among themselves, they always fill their Enemies with Hopes, that by pushing at them, they may one time or other compleat their Ruin; which Expectation has always serv'd as a means to keep open the Quarrel; whereas had the Dissenters been United in *Interest, Affection* and *Mannagement* among themselves, all this Heat had long ago *been over*, and the Nation, tho' there had been *two Opinions* had retain'd but *one Interest*, been joyn'd in Affection, and *Peace at Home* *been rais'd* up to that Degree that all Wise Men wish, as it is now among the Inhabitants of the World in the Moon.

Tis true, in all the Observations I made in this Lunar Country, the vast deference paid to the Persons of Princes began to lessen, and whatever Respect they had for the *Office*, they found it necessary frequently to tell the World that *on occasion*, they could Treat them with less Respect than *they pretended to owe them*.

For about this time, the *Divine Right* of Kings, and the Inheritances of Princes *in the Moon*, met with a terrible Shock, and that by the *Solunarian Party themselves*; and insomuch that even my Philosopher, and he was none of the *Jure Divino Men*, neither declar'd, against it.

They made *Crowns perfect Foot-balls*, set up what Kings they would, and *pull'd down* such as they did not like, *Ratitione Voluntas*, right or

wrong, as they thought best, of which some Examples shall be given by and by.

After I had thus enquir'd into the Historical Affairs of this Lunar Nation, which for its Similitude to my Native Country, I could not but be inquisitive in; I wav'd a great many material Things, which at least I cannot enter upon the Relation of here, and began to enquire into their Affairs abroad.

I think I took notice in the beginning of my Account of these parts, that I found them engag'd in a tedious and bloody War, with one of the most mighty Monarchs of all the Moon.

I must therefore hint, that among the multitude of things, which for brevity sake I omit, the Reader may observe these were some.

1. That this was the same Monarch who harbour'd and entertain'd the *Abrogratzian* Prince, who was fled as before, and who we are to call the King of *Gallunaria*.

2. I have omitted the Account of a long and bloody War, which lasted a great many Years, and which the present Queens Predecessor, mannag'd with a great deal of Bravery and Conduct, and finisht very much to his own Glory, and the Nations Advantage.

3. I have too much omitted to Note, how *Barbarously* the *High Solunarian Church Men* treated him for all his Services, upbraided him with the Expence of the War; and tho' he sav'd them all from Ruin and *Abrogratzianism*, yet had not one good Word for him, and indeed 'tis with some difficulty that I pass this over, because it might be necessary to observe, besides what is said before, that Ingratitude is a Vice in Nature, and practis'd every where, as well as in *England*. So that we need not upbraid the *Party* among us with their ill Treatment of the late King, for these People us'd their good King every Jot as bad, till their unkindness perfectly broke his Heart.

Here also I am oblig'd to omit the Historical Part of the War, and of the Peace that follow'd; only I must observe that this Peace was very *Precaious*, Short and *Unhappy*, and in a few Months the War broke out again, with as much Fury as ever.

In this War happen'd one of the strangest, unaccountable and most preposterous Actions, that ever a People in their National Capacity could be guilty of.

Certainly if our People in *England*, who pretend that Kingship is *Jure Divino*, did but know the Story of which I speak, they would be quite of another Mind; wherefore I crave leave to relate part of the History, or Original of this last War, as a necessary Introduction to the proper Observations I shall make upon it.

There was a King of a certain Country in the Moon, call'd in their Language, *Ebronia*, who was formerly a Confederate with the *Solunarians*. This Prince dying without Issue, the great Monarch we speak of, seiz'd upon all his Dominions as his Right.----- Tho' if I remember right, he had formerly Sworn never to lay Claim to it, and after that by a subsequent Treaty had agreed with the *Solunarian* Prince, that another Monarch who claim'd a Right as well as he, should divide it between them.

The breach of this Agreement, and seizing this Kingdom, put almost all the Lunar World into a Flame, and War hung over the Heads of all the Northern Nations of the Moon, for several Claims were made to the Succession by other Princes, and particularly by a certain Potent Prince call'd the *Eagle*, of an Ancient Family, whose *Lunar* Name I cannot well express, but in *English* it signifies *the Men of the great Lip*; whether it was Originally a sort of a Nick Name, or whether they had any such thing as a great Lip Hereditary to the Family, by which they were distinguisht, is not worth my while to Examine.

'Tis without question that the successive Right, *if their Lunar Successions, are Govern'd as ours are in this world*, devolv'd upon this Man *with the Lip* and his Families; but the *Gallunarian* Monarch brought things so to pass, by his extraordinary Conduct, that the *Ebronian* King was drawn in by some of his Nobility, *who this Prince had Bought and Brib'd* to betray their Country to his Interest, and particularly a certain *High Priest* of that Country, to make an Assignment, or *deed of Gift* of all his Dominions to the Grandson of this *Gallunarian* Monarch.

By Vertue of this Gift, or Legacy, as soon as the King dyed, who was then languishing, and as the other Parry alledg'd, not in a very good capacity to make a Will; the Gallunarian King sent his Grandson to seize upon the Crown, and backing him with suitable Forces, took Possession of all his strong Fortifications and Frontiers.

Nor was this all, *the Man with the Lip* indeed talkt big, and threatned War immediately, but the *Solunarians* were so unsettl'd at Home, so unprepar'd for War, having but just dismiss'd their Auxiliar Troops, and disbanded their own, and the Prince was so ill serv'd by his Subjects, that both he and a Powerful Neighbour, Nations in the same Interest, were meerly Bullyed by this *Gallunarian*; and as he threatned immediately to Invade them, which they were then in no Condition to prevent, he forc'd them both to submit to his Demand, *tacitely allow* what he had done in breaking the Treaty with him, and at last openly *acknowledge* his new King.

This was indeed a most unaccountable Step, but there was a necessity to plead, for he was at their very Doors with his Forces; and this Neighbouring People, who they call Mogenites, could not resist him without help from the Solunarians, which they were very backward in, notwithstanding the earnest Sollicitations of their Prince, and notwithstanding they were oblig'd to do it by a solemn Treaty.

These delays oblig'd them to this strange Step of *acknowledging* the Invasion of their Enemy, and *pulling off the Hat* to the New King he had set up.

'*Tis true, the Policy of these Lunar Nations was very Remarkable in this Case, and they out-witted the Gallunarian Monarch in it; for by the owning this Prince, whom they immediately after Declar'd a Usurper, and made War against; they stopt the Mouth of the Gallunarian his Grandfather, took from him all pretence of Invading them, and making him believe they were Sincere, Wheedl'd him to restore several Thousands of their Men who he had taken Prisoners in the Frontier Towns of the Ebronians.*

Had the *Gallunarian* Prince had but the forecast to ha' seen, that this was but a forc'd pretence to gain Time, and that as soon as they had *their Troops clear* and Time to raise more, they would certainly turn upon him again, he would never ha' been put by with so weak

a Trifle as the *Ceremony of Congratulation*; whereas had he immediately pusht at them with all his Forces, they must ha' been Ruin'd, and he had carry'd his Point without much Interruption.

But here he lost his Opportunity, which he never retriev'd; for 'tis in the Moon, just as 'tis here, when an Occasion is lost, it is not easy to be recover'd, for both the *Solunarians* and the *Mogenites* quickly threw off the Mask, and declaring this new Prince an *Usurper*, and his Grandfather an *Unjust breaker of Treaties*, they prepar'd for War against them both.

As to the Honesty of this matter, my Philosopher and I differ'd extremely, he exclaim'd against the Honour of acknowledging a King, with a design to Depose him, and pretending Peace when War is design'd; tho' 'tis true, they are too customary in our World; but however, as to him I insisted upon the lawfulness of it, from the universal Custom of Nations, who generally do things ten times more Preposterous and Inconsistent, when they suit their Occasions. Yet I hope no Body will think I am recommending them by this Relation to the Practice of our own Nations, but rather exposing them as unaccountable things never to be put in Practice, without quitting all pretences to Justice and national Honesty.

The Case was this.

As upon the Progress of Matters before related, the *Solunarians* and *Mogenites* had made a formal acknowledgment of this new Monarch, the Grandson of the *Gallunarian* King, so as I have hinted already, they had no other design than to Depose him, and pull him down.

Accordingly, as soon as by the *aforesaid Wile* they had gain'd Breath, and furnisht themselves with Forces, they declar'd War against both the *Gallunarian* King, and his Grandson, and entred into strict Confederacy with the *Man of the great Lip*, who was the Monarch of the *Eagle*, and who by right of Succession, had the true Claim to the *Ebronian* Crowns.

In these Declarations they alledge that Crowns do not *descend by Gift*, nor are Kingdoms given away by *Legacy*, like a *Gold Ring at a*

Funeral, and therefore this young Prince could have no Right, the former deceas'd King having *no Right to dispose it by Gift*.

I must allow, that judging by our Reason, and the Practice in our Countries here, *on this side the Moon*; this seem'd plain, and I saw no difference in matters of Truth there, or here, but Right and Liberty both of Princes and People seems to be the same in that World, as it is in this, and upon this account I thought the Reasons of this War very Just, and that the Claim of Right to the Succession of the *Ebronian* Crown, was undoubtedly *in the Man with the Lip*, and his Heirs, and so far the War was most Just, and the Design reasonable.

And thus far my Lunar Companion agreed with me, and had they gone on so, says he, they had my good Wishes, and my Judgment had been Witness to my Pretences, that they were in the right.

But in the prosecution of this War, says he, they went on to one of the most Impolitick, Ridiculous, Dishonest, and Inconsistent Actions, that ever any Nation in the Moon was guilty of; the Fact was thus.

Having agreed among themselves that the *Ebronian* Crown should not be possess'd by the *Gallunarian* King's Grandson, they in the next Place began to consider who should have it.

The Man with the Lip had the Title, but he had a great Government of his own, Powerful, Happy and Remote, being as is noted, the Lord of the great *Eagle*, and he told them he could not pretend *to come to Ebronia to be a King there*; his eldest Son truly was not only declar'd Heir apparent to his Father, but had another *Lunarian Kingdom* of his own still more remote than that, and he would not quit all this for the Crown of *Ebronia*, so it was concert'd by all the Confederated Parties, that the *second Son* of this Prince, *the Man with the Lip*, should be declar'd King, and here lay the Injustice of all the Case.

I confess at my first examining this Matter, I did not see far into it, nor could I reach the Dishonesty of it, and perhaps the Reader of these Sheets may be in the same Case; but my old *Lunarian Friend* being continually exclaiming against the Matter, and blaming his Country-men the *Solunarians* for the Dishonesty of it, but

especially the *Mogenites*, he began to be something peevish with me that I should be so dull as not to reach it, and askt me if he should screw me into the *Thinking-Press* for the Clearing up my Understanding.

At last he told me he would write his particular Sentiments of this whole Affair in a Letter to me, which he would so order as it should *effectually open mine Eyes*; which indeed it did, and so I believe it will the Eyes of all that read it; to which purpose I have obtain'd of the Author *to assist me in the Translation* of it, he having some Knowledge also in our *Sublunar Languages*.

The Substance of a Letter, wrote to the Author of these Sheets, while he was in the Regions of the Moon.

'Friend from the Moon,

'According to my promise, I hereby give you a Scheme of Solunarian Honesty, join'd with Mogenite Policy, and my Opinion of the Action of my Country-men and their Confederates, in declaring their new made Ebronian King.

'The Mogenites and Solunarians are look'd upon here to be the Original Contrivers of this ridiculous piece of Pageantry, and tho' some of their Neighbours are suppos'd to have a Hand in it, yet we all lay it at the door of their Politicks, and for the Honesty of it let them answer it if they can.

"Tis observ'd here, that as soon as the King of Gallunaria had declar'd that he accepted the Will and Disposition of the Crown of Ebronia, in favour of his Grandson, and that according to the said Disposition, he had own'd him for King; and in order to make it effectual, had put him into immediate Possession of the Kingdom. The Mogenites and their Confederates made wonderful Clamours at the Injustice of his Proceedings, and particularly on account of his breaking the Treaty then lately entred into with the King of the Solunarians and the Mogenites, for the settling the Matter of Right and Possession, in case of the Demise of the Ebronian King.

'However, the King of Gallunaria had no sooner plac'd his Grandson on the Throne, but the Mogenites and other Nations, and to all our

Wonder, the King of *Solunaria* himself acknowledg'd him, own'd him, sent their Ministers, and Compliments of Congratulation, and the like, giving him the Title of King of *Ebronia*.

'Tho' this proceeding had something of Surprize in it, and all Men expected to see something more than ordinary Politick in the effect of it, yet it did not give half the astonishment to the Lunar World, as this unaccountable Monster of Politicks begins to do.

'We have here two unlucky Fellows, call'd *Pasquin* and *Marforio*, these had a long Dialogue about this very Matter, and *Pasquin* as he always lov'd Mischief, told a very unlucky Story to his Comrade, of a high *Mogenite* Skipper, as follows.

'A *Mogenite* Ship coming from a far Country, the Custom House Officers found some Goods on Board, which were Controband, and for which they pretended the Ship and Goods were all Confiscated; the Skipper, or *Captain* in a great Fright, comes up to the Custom-House, and being told he must Swear to something relating to his taking in those Goods, reply'd in his Country *Jargon*, *Ya, dat sall Ick doen Myn Heer*; or in *English*, *Ay, Ay, I'll Swear*.----- But finding they did not assure him that it would clear his Ship he scruples the Oath again, at which they told him it would clear his Ship immediately. *Hael, well Myn Heer*, says the *Mogen* Man, *vat mot Ick sagen, Ick sall all Swear myn Skip to salware*, i.e. I shall Swear any thing to save my Skip.

'We apply this Story thus.

'If the *Mogenites* did acknowledge the King of *Ebronia*, we did believe it was done *to save the Skip*; and when they reproacht the *Gallunarian* King, with breaking the Treaty of Division, we us'd to say we would all break thro' twice as many Engagements for half as much Advantage.

'This setting up a new King, against a King on the Throne, Acknowledg'd and Congratulated by them, is not only look'd on in the Lunar World, as a thing Ridiculous, but particularly Infamous, that they should first acknowledge a King, and then set up the Title of another. If the Title of the first *Ebronian* King be good, this must be an Impostor, an Usurper of another Man's Right; if it was not

good, why did they acknowledge him, and give him the full Title of all the *Ebronian* Dominions? Caress and Congratulate him, and make a publick Action of it to his Ambassador.

'Will they tell us they were Bully'd, and Frighted into it? that is to own they may be hufft into an ill Action; for owing a Man in the Possession of what is none of his own, is an ill thing, and he that may be hufft into one ill Action, may by Consequence be hufft into another, and so into any thing.

'What will they say for doing it? we have heard there has been in the World you came from, a way found out to own Kings *de Facto*, but not *de Jure*; if they will fly to that ridiculous Shift, let them tell the World so, that we may know what they mean, for those foolish things are not known here.

'If they own'd the King of *Ebronia* voluntarily, and acknowledg'd his Right as we thought they had; how then can this young Gentleman have a Title, unless they have found out a new Division, and so will have two Kings of *Ebronia*, make them Partners, and have a *Gallunarian* King of *Ebronia*, and a *Mogenite* King of *Ebronia*, both together?

'Our Lunar Nations, Princes and States, whatever they may do in your World, always seek for some Pretences at least to make their Actions seem Honest, whither they are so or no; and therefore they generally publish Memorials, Manifesto's and Declarations, of their Reasons why, and on what account they do so, or so; that those who have any Grounds to charge them with Unjustice, may be answer'd, and silenc'd; 'tis for the People in your Country, to fall upon their Neighbours, only because they will do it, and make probability of Conquest, a sufficient Reason of Conquest; the *Lunarian* Nations are seldom so destitute of Modesty, but that they will make a shew of Justice, and make out the Reasons of their Proceedings; and tho' sometimes we find even the Reasons given for some Actions are weak enough; yet it is a bad Cause indeed, that can neither have a true Reason, nor a pretended one. The custom of the Moon has oblig'd us to show so much respect to Honesty, that when our Actions have the least colour of Honesty, yet we will make Reasons to look like a Defence, whether it be so or no.

'But here is an Action that has neither reality, nor pretence, here is not Face enough upon it to bear an Apology. First, they acknowledge one King, and then set up another King against him; either they first acknowledg'd a wrong King, and thereby became Parties to a Usurper, or they act now against all the Rules of common Justice in the World, to set up a sham King, to pull down a true one, only because 'tis their Interest to have it so.

'This makes the very Name of a *Solunarian* scandalous to all the Moon, and Mankind look upon them with the utmost Prejudice, as if they were a Nation who had sold all their Honesty to their Interest; and who could act this way to Day, and that way to Morrow, without any regard to Truth, or the Rule of Honour, Equity or Conscience; *This is Swearing any thing to save the Skip*; and never let any Man Reproach the *Gallunarian* King with breaking the Treaty of Division, and disregarding the Faith and Stipulations of Leagues; for this is an Action so inconsistent with it self, so incongruous to common Justice, to the Reason and Nature of things, that no History of any of these latter Times can parallel it, and 'tis past the Power of Art to make any reasonable Defence for it.

'Indeed some lame Reasons are given for it by our Politicians. First, they say the Prince with the great Lip was extremely prest by the *Gallunarians* at Home in his own Country, and not without apprehensions of seeing them e'er long, under the Walls of his capital City.

'From this circumstance of the Man with the Lip, 'twas not irrational to expect that he might be induc'd to make a separate Peace with the *Gallunarians*, and serve them as he did once the Prince of *Berlindia* at the Treaty of Peace in a former War, where he deserted him after the solemnest Engagements never to make Peace without him; but his pressing Occasions requiring it, concluded a Peace without him, and left him to come out of the War, as well as he could, tho' he had come into it only for his Assistance. Now finding him in danger of being ruin'd by the *Gallunarian* Power, and judging from former Practice in like Cases, that he might be hurry'd into a Peace, and leave them in the Lurch; they have drawn him into this Labrinth, as into a Step, which can never be receded from without the utmost Affront and Disgrace, either to the Family of

the *Gallunarian*, or of the Lip; an Action which in its own Nature, is a Defiance of the whole *Gallunarian* Power, and without any other Manifesto, may be taken as a Declaration from the House of the *Lip*, to the *Gallunarian*, that this War shall never end, till one of those two Families are ruin'd and reduc'd.

'What Condition the Prince with the Lip's Power is in, to make such a huff at this Time, shall come under Examination by and by; in the mean time the *Solunarians* have clench'd the Nail, and secur'd the War to last as long as they think convenient.

'If the *Gallunarians* should get the better, and reduce the *Man with the Lip* to Terms never so disadvantageous, he cannot now make a Peace without leave from the *Solunarians* and the *Mogenites*, least his Son should be ruin'd also.----- Or if he should make Articles for himself, it must be with ten times the Dishonour that he might have done before.

'Politicians say, 'tis never good for a Prince to put himself into a case of Desperation. This is drawing the Sword, and throwing away the Scabbard; if a Disaster should befall him, his Retreat is impossible, and this must have been done only to secure the *Man with the Lip* from being hufft, or frighted into a separate Peace.

'The second Reason People here give, why the *Solunarians* are concerning themselves in this Matter, is drawn from Trade.

'The continuing of *Ebronia* in the Hands of the *Gallunarians*, will most certainly be the Destruction of the *Solunarian* and *Mogenites* Trade, both to that Kingdom, and the whole Seas on that side of the Moon; as this Article includes a fifth Part of all the Trade of the Moon, and would in Conjunction with the *Gallunarians* at last bring the Mastership of the Sea, out of the Hands of the other, so it would in effect be more detriment to those two Nations, than ten Kingdoms lost, if they had them to part with.

'This the *Solunarians* foreseeing, and being extremely sensible of the entire Ruin of their Trade, have left no Stone unturn'd to bring this piece of Pageantry on the Stage, by which they have hook'd in the Old Black *Eagle* to plunge himself over Head and Ears in the Quarrel, in such a manner, as he can never go back with any

tolerable Honour; he can never quit his Son and the Crown of *Ebronia*, without the greatest Reproach and Disgrace of all the World in the Moon.

'Now whether one, or both of these Reasons are true in this Case, as most believe both of them to be true; the Policy of my Country-men, the *Solunarians* is visible indeed, but as for their Honesty, it is past finding out.

'But it is objected here, this Son of *the Lip* has an undoubted Right to the Crown of *Ebronia*. We do not Fight now to set up an Usurper, but to pull down an Usurper, and it has been made plain by the Manifesto, that the giving a Kingdom by Will, is no conveyance of Right; the Prince of the *Eagle* has an undoubted Right, and they Fight to maintain it.

'If this be true, then we must ask these High and Mighty Gentlemen how came they to recognize and acknowledge the present King on the Throne? why did they own an Usurper if he be such? either one or other must be an act of Cowardize and Injustice, and all the Politicks of the Moon cannot clear them of one of these two Charges; either they were Cowardly Knaves before, or else they must be Cunning Knaves now.

'If the Young *Eagle* has an undoubted Title now, so he had before, and they knew it as well before, as they do now; what can they say for themselves, why they should own a King, who they knew had no Title, or what can they say for going to pull down one that has a Title?

'I must be allow'd to distinguish between Fighting with a Nation, and Fighting with the King. For Example. Our Quarrel with the *Gallunarians* is with the whole Nation, as they are grown too strong for their Neighbours. But our Quarrel with *Ebronia* is not with the Nation, but with their King, and this Quarrel seems to be unjust in this particular, at least in them who own'd him to be King, for that put an end to the Controversy.

"Tis true, the Justice of publick Actions, either in Princes, or in States, is no such nice Thing, that any Body should be surpriz'd, to see the Government forfeit their Faith, and it seems

the *Solunarians* are no more careful this way, than their Neighbours. But then those People should in especial manner forbear to reproach Other Nations and Princes, with the breaches which they themselves are subject too.

'As to the *Eagle*, we have nothing to say to the Honesty of his declaring his Son King of *Ebronia*, for as is hinted before, he never acknowledg'd the Title of the Usurper, but always declar'd, and insisted on his own undoubted Right, and that he would recover it if he could.

'Without doubt the *Eagle* has a Title by Proximity of Blood, founded on the renunciation of the King of *Gallunaria* formerly mention'd, and if the Will of the late King be Invalid, or he had no Right to give the Sovereignty of his Kingdoms away, then the *Eagle* is next Heir.

'But as we quit his Morals, and justify the Honesty of his Proceedings in the War, against the present King of *Ebronia*, so in this Action of declaring his second Son. We must begin to question his Understanding, and saying a respect of decency, it looks as if his Musical Head was out of Tune, to *Illus tratellus*. I crave leave to tell you a Story out of your own Country, which we have heard of hither. A *French Man* that could speak but broken *English*, was at the Court of *England*, when on some occasion he happen'd to hear the Title of the King of *England* read thus, *Charles the II. King of England, Scotland France and Ireland*.

'Vat is dat you say? says *Monsieur*, being a little affronted, the Man reads it again, as before. *Charles the Second, King of England, Scotland, France and Ireland*.----- *Charles the Second, King of France! Ma Foy*, says the *FrenchMan*, *you can no read, Charles the Second, King of France, ha! ha! ha! Charles the Second, King of France, when he can catch*. Any one may apply the Story, whether it was a true one or no.

'All the Lunar World looks on it, therefore, as a most Ridiculous, Senseless Thing, to make a Man a King of a Country he has not one Foot of Land in, nor can have a Foot there, but what he must Fight for. As to the probability of gaining it, I have nothing to say to it, but if we may guess at his Success there, by what has been done in other Parts of the Moon, we find he has Fought three Campaigns, to lose every Foot he had got.

'It had been much more to the Honour of the *Eagle's* Conduct, and of the young Hero himself, first to ha' let him ha' fac'd his Enemy in the Field, and as soon as he had beaten him, the *Ebronians* would have acknowledg'd him fast enough; or his own Victorious Troops might have Proclaim'd him at the Gate of their Capital City; and if after all, the Success of the War had deny'd him the Crown he had fought for, he had the Honour to have shown his Bravery, and he had been where he was, a Prince of the Great Lip. A Son of the *Eagle* is a Title much more Honourable than a King Without a Crown, without Subjects, without a Kingdom, and another Man upon his Throne; but by this declaring him King, the *old Eagle* has put him under a necessity of gaining the Kingdom of *Ebronia*, which at best is a great hazard, or if he fails to be miserably despicable, and to bear all his Life the constant Chagrin of a great Title and no Possession.

'How ridiculous will this poor Young Gentleman look, if at last he should be forc'd to come Home again without his Kingdom? what a King of Clouts will he pass for, and what will this *King-making old Gentlemen, his Father say*, when the young Hero shall tell him, your Majesty has made me Mock King for all the World to laugh at.

"Twas certainly the weakest Thing that could be, for the *Eagle* thus to make him a King of that, which, were the probability greater than it is, he may easily, without the help of a Miracle, be disappointed of.

"Tis true, the Confederates talk big, and have lately had a great Victory, and if Talk will beat the King of *Ebronia* out of his Kingdom, he is certainly undone, but we do not find the *Gallunarians* part with any thing they can keep, nor that they quit any thing without Blows; It must cost a great deal of Blood and Treasure before this War can be ended; if absolute Conquest on one side must be the Matter, and if the Design on *Ebronia* should miscarry, as one Voyage thither has done already, where are we then? Let any Man but look back, and consider what a sorry Figure your Confederate Fleet in your World had made, after their *Andalusian Expedition*, if they had not more by Fate than Conduct, chopt upon a Booty at *Vigo* as they came back.

'In the like condition, will this new King come back, if he should go for a Kingdom and should not *Catch*, as the *French Man* call'd it. 'Tis in the Sense of the probability of this miscarriage, that most Men

wonder at these unaccountable Measures, and think the *Eagles* Councils look a little Wildish, as if some of his great Men were grown Dilirious and Whymical, that fancy'd Crowns and Kingdoms were to come and go, just as the great Divan at their Court should direct. This confusion of Circumstances has occasion'd a certain Copy of Verses to appear about the Moon, which in our Characters may be read as follows.

*Wondelis Idulasin na Perixola Metartos,
Strigunia Crolias Xerin Hytale fylos;
Farnicos Galvare Orpto sonamel Egonsberch,
Sih lona Sipos Gullia Ropta Tylos.*

'Which may be English'd thus.

*Cæsar you Trifle with the World in vain,
Think rather now of Germany than Spain;
He's hardly fit to fill th' Eagle's Throne,
Who gives new Crowns, and can't protect his own.*

'But after all to come closer to the Point, if I can now make it out that whatever it was before, this very Practice of declaring a second Son to be King of *Ebronia*, has publickly own'd the Proceedings of the King of *Gallunaria* to be Just, and the Title of his Grandson to be much better than the Title of the now declar'd King, what shall we call it then?

'In order to this, 'tis first necessary to examine the Title of the present King, and to enter into the history of his coming to the Crown, in which I shall be very Brief.

'The last King of *Ebronia* dying without Issue, and a former Renunciation taking place, the Succession devolves on the House of the *Eagle* as before, of whom the present *Eagle* is the eldest Branch.

'But the late King of *Ebronia*, to prevent the Succession of the *Eagle's* Line, makes a Will, and supplies the Proviso of Renunciation by Devising, Giving or Bequeathing the Crown to the Grandson of his Sister.

'The King of *Gallunaria* insists that this is a lawful Title to the Crown, and seizes it accordingly, inflating his Grandson in the Possession.

'The *Eagle* alleges the Renunciation to confirm his Title as Heir; and as to the Will of the late King, he says Crowns cannot descend by Gift, and tho' the late King had an undoubted Right to enjoy it himself, he had none to give it away.

'To make the application of this History as short as may be, I demand then what Right has the *Eagle* to give it to his second Son? if Crowns are not to descend by Gift, he may have a Right to enjoy it, but can have none to give it away, but if he has a Right to give it away; so had the former King, and then the present King has a better Title to it than the new one, because his Gift was Prior to this of the *Eagle*.

'I would be glad to see this answer'd; and if it can't, then I Query whether the *Eagle's* Senses ought not to be question'd, for setting up a Title very Foundation for which he quarrels at him that is in Possession, and so confirm the honesty of the Possessor's Title by his own Practice.?

'From the whole, I make no Scruple to say that either the *Eagle's* second Son has no Title to the Kingdom of *Ebronia*, or else giving of Crowns is a legal Practice; and if Crowns may descend by Gift, then has the other King a better Title than he, because it was given him first, and the *Eagle* has only given away what he had no Right to, because 'twas given away before he had any Title to it himself.

'Further, the Posterity of the *Eagle's* eldest Son are manifestly injur'd in this Action, for Kings can no more give away their Crowns from their Posterity, than from themselves; if the Right be in the *Eagle*, 'tis his, as he's the eldest Male Branch of the House of *the great Lip*, not as he is *Eagle*, and from him the Crown of *Ebronia* by the same Right of Devolution descends to his Posterity, and rests on the Male Line of every eldest Branch. If so, no Act of Renunciation can alter this Succession, for that is a Gift, and the Gift is exploded, or else the whole House of *the great Lip* is excluded; so that let the Argument be turn'd and twisted never so many ways, it all Centers in this, that the present Person can have no Title to the Crown of *Ebronia*.

'If he has any Title, 'tis from the Gift of his Father and elder Brother; if the Gift of a Crown is no good Title, then his Title cannot be good; If the Gift of a Crown is a good Title, then the Crown was given away before, and so neither he nor his Father has any Title.

'Let him that can answer these Paradoxes defend his Title if he can; and what shall we now say to the War in *Ebronia*, only this, that they are going to fight for the Crown of *Ebronia*? and to take it away from one that has no Right to it, to give it to one that has a less Right than he, and 'tis to be fear'd that if Heaven be Righteous, 'twill succeed accordingly.

'The Gentlemen of Letters who have wrote of this in our Lunar World, on the Subject of the *Gallunarians* Title, have took a great deal of Liberty in the *Eagle's* behalf, to Banter and Ridicule the *Gallunarian* sham of a Title, as if it were a pretence too weak for any Prince to make use of, to talk of Kings giving their Crowns by Will.

Kingdoms and Governments, says a Learned Lunar author, are not things of such indifferent Value to be given away, like a Token left for a Legacy. If any Prince has ever given or transferr'd his Government, it has been done by solemn Act, and the People have been call'd to assent and confirm such Concessions.

'Then the same Author goes on, to Treat the King of *Gallunaria* with a great deal of Severity, and exposes his Politicks, that he should think to put upon the Moon with so empty, so weak, so ridiculous a Pretence, as the Will of a weak Headed Prince, who neither had a Right to give his Crown, nor a Brain to know what he was doing, and he laughs to think what the King of *Gallunaria* would have said to have such a dull Trick as that, put upon him in any such Case.

'Now when we have been so Witty upon this very Article, of giving away the Crown to the King of *Gallunaria's* Grandson, as an incongruous and ridiculous Thing, shall we come to make the same Incongruity be the Foundation of a War?

'With what Justice can we make a War for a Prince who has only a good Title, by Vertue of the self same Action which makes the Grandson of his Enemy have a bad Title.

'I always thought we had a Just Ground to make War on *Ebronia*, as we were bound by former Alliances to assist the *Eagle* in the recovery of it in case of the death of the late King of that Country.

'But now the *Eagle* has refus'd the Succession, and his Eldest Son has refus'd it, I would be glad to see it prov'd how the second Son can have a Title, and yet the other King have no Title.

'What a strange sort of a Thing is the Crown of *Ebronia*, that two of the greatest Princes of the Lunar World should Fight, not who shall have it, for neither of them will accept of it, but who shall have the Power of giving it away.

'Here are four Princes refuse it; the King of *Gallunaria*'s Sons had a Title in Right of their Mother, and 'twas not the former Renunciations that would have barr'd them, if this softer way had not been found out; for time was it has been pleaded on behalf of the eldest Son of the *Gallunarian* King, that his Mother could not give away his Right before he was born.

'Then the *Eagle* has a Right, and under him his eldest Son; and none of all these four will accept of the Crown; I believe all the Moon can't find four more that would refuse it.

'Now, tho' none of these think it worth accepting themselves, yet they fall out about the Right of giving it away. The King of *Gallunaria* will not accept of it himself, but he gets a Gift from the last Incumbent. This, says the *Eagle*, can't be a good Title, for the late King had no Right to make a Deed of Gift of the Crown, since a King is only Tennant for Life, and Succession of Crowns either must descend by a Lineal Progression in the Right of Primogeniture, or else they lose the Tenure, and devolve on the People.

'Now as this Argument holds good the *Eagle* has an undoubted Title to the Crown of *Ebronia*: But then, says his *Eaglish Majesty*, I cannot accept of the Crown my self for I am the *Eagle*, and my eldest Son has two Kingdoms already, and is in a fair way to be *Eagle* after me, and 'tis not worth while for him, but I have a second Son, and we will give it him.

'Now may the King of *Gallunaria* say, if one Gift is good, another is good, and ours is the first Gift, and therefore we will keep it; and tho' I solemnly declare I should be very sorry to see the Crown of *Ebronia* rest in the House of the *Gallunarian*, because our Trade will suffer exceedingly; yet if never so much damage were to come of it, we ought to do Justice in the World; if neither the *Eagle* nor his eldest Son will be King of *Ebronia*, but a Deed of Gift shall be made, the first Gift has the Right, for nothing can be given away to two People at once, and 'tis apparent that the late King had as much Right to give it away as any Body.

'The poor *Ebronians* are in a fine Condition all this while, that no Body concerns them in the Matter; neither Party has so much as thought it worth while to ask them who they would have to Reign over them, here has been no Assembly, no Cortez, no Meeting of the People of *Ebronia*, neither Collectively or Representatively, no general Convention of the Nobility, no House of Feathers, but *Ebronia* lies as the spoil of the Victor wholly passive, and her People and Princes, as if they were wholly unconcern'd, lie by and look on, whoever is like to be King, they are like to suffer deeply by the Strife, and yet neither side has thought fit to consult them about it.

'The conclusion of the whole Matter is in short this, here is certainly a false Step taken, how it shall be rectify'd is not the present Business, nor am I Wise enough to Prescribe. One Man may do in a Moment what all the Lunar World cannot undo in an Age. 'Tis not be thought the *Eagle* will be prevail'd on to undo it, nay he has Sworn not to alter it.

'I am not concern'd to prove the Title of the present King of *Ebronia*, no, nor of the *Eagles* neither; but I think I can never be answer'd in this, that this Gift of the *Eagles* to his second Son is preposterous, inconsistent with all his Claim to the Crown, and the greatest confirmation of the Title of his Enemy that it was possible to give, and no doubt the *Gallunarians* will lay hold of the Argument.

'If this Prince was the *Eagle's* eldest Son, he might have a Just Right from the concession of his Father, because the Right being inherent, he only receiv'd from him an Investiture of Time, but as this young Gentleman is a second Son he has no more Right, his elder Brother

being alive, than your *Grand Seignior*, or *Czar of Muscovy* in your World.

'Let them Fight then for such a Cause, who valuing only the Pay, make War a Trade, and Fight for any thing they are bid to Fight for, and as such value not the Justice of the War, nor trouble their Heads about Causes and Consequences, so they have their Pay, 'tis well enough for them.

'But were the Justice of the War examin'd, I can see none, this Declaring a new King who has no Right but by a Gift, and pulling down one that had it by a Gift before, has so much Contradiction in it, that I am afraid no Wise Man, or Honest Man will embark in it.

Your

Humble Servant,

The Man in the Moon.

I wou'd have no Body now pretend to scandalize the Writer of this Letter, which being for the *Gallunarians*, for no *Man in the Moon* had more Aversion for them than he, but he would have had the War carry'd on upon a right Bottom, Justice and Honesty regarded in it, and as he said often, they had no need to go out of the Road of Justice, for had they made War *in the great Eagle's Name* all had been well.

Nor was he a false Prophet, for as this was ill grounded, so it was as ill carry'd on, met with *Shocks, Rubs* and *Disappointments* every way. The very first Voyage the new King made, he had like to ha' been drown'd by a very violent Tempest, things not very usual in those Countries; and all the Progress that had been made in his behalf when I came away from *that Lunar World*, had not brought him so much as to be able to set his Foot upon his new Kingdom of *Ebronia*, but his Adversary by wonderful Dexterity, and the Assistance of his old Grandfather the *Gallunarian* Monarch, beat his Troops upon all Occasions, invaded his Ally that pretended to assist him, and kept a quiet Possession of all the vast *Ebronian Monarchy*; and but at last by the powerful Diversion of the *Solunarian* Fleet, a Shock was given

them on another Side, which if it had not happen'd, it was thought the new King had been sent home again *Re Infecta*.

Being very much Shockt in my Judgment of this Affair, by these unanswerable Reasons; I enquir'd of my Author who were the Directors of this Matter? he told me plainly it was done by those great States Men, which the *Solunarian* Queen had lately very Justly turn'd out, whose Politicks were very unaccountable in a great many other things, as well as in that.

'Tis true, the War was carry'd on under the new Ministry, and no War in the World can be Juster, on account of the Injustice and Encroachment of the *Gallunarian* Monarch.

The Queen therefore and her present Ministers, go on with the War on Principles of Confederacy; 'tis the business of the *Solunarians* to beat the Invader out, and then let the People come and make a fair Decision who they will have to Reign over them.

This indeed justifies the War in *Ebronia* to be Right, but for the Personal Proceedure as before, 'tis all Contradiction and can never be answer'd.

I hope no Man will be so malicious, as to say I am hereby reflecting on our War with *Spain*. I am very forward to say, it is a most Just and Reasonable War, as to paralels between the Case of the Princes, in defending the Matter of Personal Right, *Hic labor, Hoc opus*.

Thus however you see *Humanum est Errare*, whether in this World or in the Moon, 'tis all one, Infallibility of Councils any more than of Doctrine, is not in Man.

The Reader may observe, I have formerly noted there was a new Consolidator to be Built, and observ'd what struggle there was in the Moon about choosing the Feathers.

I cannot omit some further Remarks here, as

1. It is to be observ'd, that this last Consolidator was in a manner quite worn out.----- It had indeed continu'd but 3 Year, which was the stated Time by Law, but it had been so *Hurry'd*, so *Party Rid*, so often had been up in *the Moon*, and made so many such *extravagant*

Flights, and unnecessary *Voyages thither*, that it began to be exceedingly *worn* and defective.

2. This occasion'd that the light fluttering Feathers, and the fermented Feathers *made strange Work of it*; nay, sometimes they were so hot, they were like to ha' ruin'd the whole Fabrick, and had it not been for the *great Feather* in the Center, and a few *Negative* Feathers who were Wiser than the rest, all the *Machines* had been broke to pieces, and the whole Nation put into a most strange Confusion.

Sometimes their Motion was so *violent an precipitant*, that there was great apprehensions of its being *set on Fire by its own Velocity*, for swiftness of Motion is allow'd by the Sages and so so's to produce *Fire* as in *Wheels, Mills* and several sorts of *Mechanick Engines* which are frequently Fir'd, and so in *Thoughts, Brains, Assemblies, Consolidators*, and all such combustible Things.

Indeed these things were of great Consequence, and therefore require some more nice Examination than ordinary, and the following Story will in part explain it.

Among the rest of the Broils they had with the *Grandees*, one happen'd on this occasion.

One of the Tacking *Feathers* being accidentally met by a *Grandee's* Footman, whom it seems wanted some Manners, the Slave began to haloo him in the Street, with a Tacker, a Tacker, a *Feather-Fool*, a Tacker, &c. and so brought the Mob about him, and had not the *Grandee* himself come in the very interim, and rescu'd the *Feather*, the Mob had demolisht him, they were so enrag'd.

As this Gentleman-*Feather* was rescu'd with great Courtesie by the *Grandee*, taken into his Coach and carry'd home to his House, he desir'd to speak with the Footman.

The Fellow being call'd in, was ask't by him who employ'd him, or set him on to offer him this Insult? the Footman being a ready bold Fellow, told him no Body Sir, but you are all grown so ridiculous to the whole Nation, that if the 134 of you were left but to us Footmen,

and it was not in more respect to our Masters, than you, we should Cure you of ever coming into the *Consolidator* again, and all the People in the Moon are of our Mind.

But says the *Feather*, why do you call me Fool too? why Sir, says he, because no Body could ever tell us what it was you drove at, and we ha' been told you never knew your selves; now if one of you Tacking *Feathers* would but tell the World what your real Design was, they would be satisfy'd, but to be leaders in the *Consolidator*, and to Act without Meaning, without Thought or Design, must argue your' Fools, or worse, and you will find all the Moon of my Mind.

But what if we had a meaning, says the *Feather-Man*? why then, says the Footman, we shall leave calling you Fools, and call you Knaves, for it could never be an Honest one, so that you had better stand as you do: and I make it out thus.

You knew, that upon your Tacking the *Crolians* to the Tribute Bill, the *Grandeess* must reject both, they having declar'd against reading any Bills Tack't together, as being against their Priviledges. Now if you had any Design, it must be to have the Bill of Tribute lost, and that must be to disappoint all the publick Affairs, expose the Queen, break all Measures, discourage the Confederates, and putting all things backward, bring the *Gallunarian* Forces upon them, and put all *Solunaria* into Confusion. Now Sir, says he, we cannot have such course Thoughts of you, as to believe you could design such dark, mischievous things as these, and therefore we chose to believe you all Fools, and not fit to be put into a *Consolidator* again; than Knaves and Traytors to your Country, and consequently fit for a worse Place.

The plainness of the Footman was such, and so unanswerable, that his Master was fain to check him, and so the Discourse broke off, and we shall leave it there, and proceed to the Story.

The Men of the Feather as I have noted, who are represented here by the *Consolidator*, fell all together by the Ears, and *all the Moon* was in a combustion. The Case was as follows.

They had three times lost *their quallifying Law*, and particularly they observ'd the *Grandeess* were the Men that threw it out, and notwithstanding *the Plot of the Tackers*, as they call'd them, who were *as I noted*, observ'd to be in Conjunction *with the Crolians*, yet the Law always past *the Feathers*, but still the *Grandeess* quasht it.

To show their Resentment *at the Grandeess*, they had often made *attempts to mortify them*, sometimes Arraigning them in general, sometimes *Impeaching private Members* of their House, but still all wou'd not do, the *Grandeess* had the better of them, and going on with Regularity and Temper, the *Consolidators* or Feather-Men always had the worst, the *Grandeess* had *the applause of all the Moon*, had *the last Blow* on every Occasion, and the other sunk in their Reputation exceedingly.

It is necessary to understand here, that the Men of the Feather serve in several Capacities, and under several Denominations, and *act by themselves*, singly consider'd, they are call'd *the Consolidator*, and the Feathers we mention'd abstracted from their Persons, make the glorious Engine we speak of, and in which, when any suddain Motion takes them, they can all shut themselves up, and away for the Moon.

But when these are *joyn'd with the Grandeess, and the Queen*, so United, they make a great *Cortez*, or general Collection of all the Governing Authority of the Nation.

When this last Fraction happen'd, the *Men of the Feather* were under an exceeding Ferment, they had in some Passion taken into their Custody, some good Honest *Lunar Country-Men*, for an Offence, which indeed few but themselves ever immagin'd was a Crime, for the poor Men did nothing but pursue their own Right by the Law.

'Tis thought the Men of the Feather soon saw they were in the Wrong, but acted like some Men in our World, that when they make a mistake, being too Proud to own themselves in the wrong, run themselves into worse Errors to mend it.

So *these Lunar Gentlemen* disdaining to have it said they *could be mistaken*, committed two Errors to conceal one, 'till at last they came to be laught at by *all the Moon*.

These poor Men having lain a long while in Prison, for little or no Crime, at last were advis'd to apply themselves *to the Law for Discharge*; the Law would fairly have Discharg'd them; for *in that Country*, no Man may be Imprison'd, but he must in a certain Time be Tryed, or let go upon pledges of his Friends, *much like our giving Bail on a Writ of Habeas Corpus*; but the Judges, whether over-aw'd by the Feathers, or what was the Cause, Authors have not determin'd, did not care to venture Discharging them.

The poor Men thus remanded, apply'd themselves *to the Grandees* who were then Sitting, and who are *the Sovereign Judicature* of the Country, and before whom Appeals lie from all Courts of Justice. *The Grandees* as in Duty bound, appear'd ready to do them Justice, but the Queen was to be apply'd to, first to grant a Writ, or a Warrant for a Writ, call'd in their Country *a Writ of Follies*, which is as much as to say Mistakes.

The *Consolidators* foreseeing the Consequence, immediately apply'd themselves to the Queen with an Address, the Terms of which were so *Undu---l* and *Unman--ly*, that had she not been a Queen of unusual Candor and Goodness, she would have Treated them as they deserv'd, for they upbraided her with their Freedom and Readiness in granting her Supplies, and therefore as good as told her they expected she should do as they desir'd.

These People that knew the Supplies given, were from *necessity, Legal*, and for their *own Defence*, while the granting their Request, must have been *Illegal, Arbitrary*, a *Dispensing* with the Laws, and *denying Justice* to her Subjects, *the very thing they ruin'd her Father for*, were justly provok'd to see their good Queen so barbarously Treated.

The Queen full of Goodness and Calmness, gave them a gentle kind Answer, but told them she must be careful to Act with due Regard to the Laws, and could not interrupt the course of Judicial Proceedings; and at the same time granted the Writ, having first consulted with her Council, and receiv'd the Opinion of all the Judges, that it was not only Safe, but Just and Reasonable, and a Right to her People which she could not deny.

This Proceeding gall'd the Feathers to the quick, and finding the *Grande'es* resolv'd to proceed Judicially upon the said *Writ of Follies*, which if they did, the Prisoners would be deliver'd and the Follies fixt upon the Feathers, they sent their Poursuivants took them out of the Common Prison, and convey'd them separately and privately into Prisons of their own.

This rash and unprecedented Proceedings, pusht them farther into a Labrinth, from whence it was impossible they could ever find their way out, but with infinite Loss to their Reputation, like a Sheep in a thick Wood, that at every Briar pulls some of the Wool from her Back, till she comes out in a most scandalous Pickle of Nakedness and Scratches.

The *Grande'es* immediately publisht six Articles in Vindication of the Peoples Right, against the assum'd Priviledges of the *Feathers*, the Abstract of which is as follows.

1. That the *Feathers* had no Right to Claim, or make any new Priviledges for themselves, other than they had before.
2. That every Freeman of the Moon had a Right to repel Injury with Law.
3. That Imprisoning the 5 Countrymen by the *Feathers*, was assuming a new Priviledge they had no Right to, and a subjecting the Subjects Right to their Arbitrary Votes.
4. That a *Writ of Deliverance*, or removing the Body, is the legal Right of every Subject in the Moon, in order to his Liberty, in case of Imprisonment.
5. That to punish any Person for assisting the Subjects, in procuring or prosecuting the said *Writ of Deliverance*, is a breach of the Laws, and a thing of dangerous Consequence.
6. That a *Writ of Follies* is not a Grace, but a Right, and ought not to be deny'd to the Subject.

These Resolves struck the languishing Reputation of the *Feathers* with the dead Palsie, and they began to stink in the Nostrils of all the Nations in the Moon.

But besides this, they had one strange effect, which was a prodigious disappointment to the Men of the *Feather*.

I had observ'd before, that there was to be a new Set of *Feathers*, provided in order to Building another *Consolidator*, according to a late Law for a new Engine every three Years. Now several of these Men of the *Feather*, who thought their *Feathers* capable of serving again, had made great Interest, and been at great Cost to have their old *Feathers* chosen again, but the People had entertain'd such scoundrel Opinions of these Proceedings, such as Tacking, *Consolidating*, Imprisoning Electors, Impeaching without Tryal, *Writs of Follies* and the like, that if any one was known to be concern'd in any of these things, no Body would Vote for him.

The Gentlemen were so mortify'd at this, that even the hottest High-Church *Solunarian* of them all, if he put in any where to be re-chosen, the first thing he had to do, was to assure the People he was no Tacker, none of the 134, and a vast deal of difficulty they had to Purge themselves of this blessed Action, which they us'd to value themselves on before, as their Glory and Merit.

Thus they grew asham'd of it as a Crime, got Men to go about to vouch for them to the Country People, that they were no Tackers, nay, one of them to clear himself loudly forswore it, and taking a Glass of Wine wisht it might never pass thro' him, if he was a Tacker, tho' all Men suspected him to be of that Number too, he having been one of the forwardest that way on all Occasions, of any Person among the *South Folk of the Moon*.

In like manner, one of the *Feathers* for the *middle Province* of the Country, who us'd to think it his Honour to be for the qualifying Law, seeing which way the humour of the Country ran, took as much Pains now to tell the People he was no Tacker, as he did before, to promise them that he would do his utmost to have the *Crolians* reduc'd, and that Bill to pass, the Reason of which was plain, that he saw if it should be known he was a Tacker, he should never have his *Feather* return'd to be put into the *Consolidator*.

The Heats and Feuds that the *Feathers* and the *Grandeets* were now run into, began to make the latter very uneasie, and they sent to the *Grandeets* to hasten them, and put them in mind of passing some

Laws they had sent up to them for raising Mony, and which lay before them, knowing that as soon as those Laws were past, the Queen would break 'em up, and they being very willing to be gone, before these things came too far upon the Stage, urg'd them to dispatch.

But the *Grande'es* resolving to go thoro' with the Matter, sent to them to come to a Treaty on the foot of the six Articles, and to bring any Reasons they could, to prove the Power they had to Act as they had done with the Country-men, and with the Lawyers they had put in Prison for assisting them.

The *Feathers* were very backward and stiff about this Conference, or Treaty, 'till at last the *Grande'es* having sufficiently expos'd them to all the Nation, the Bills were past, the *Grande'es* caus'd the particulars to be Printed, and a Representation of their Proceedings, and the *Feathers* foul Dealings to the Queen of the Country, and so her Majesty sent them Home.

But if they were asham'd of being call'd Tackers before, they were doubly mortify'd at this now, nay the Country resented it so exceedingly, that some of them began to consider whether they should venture to go Home or no; Printed Lists of their Names were Publish'd, tho' we do not say they were true Lists, for it was a hard thing to know which were true Lists, and which were not, nor indeed could a true List be made, no Man being able to retain the exact Account of who were the Men in his Memory.

For as there were 134 Tackers, so there were 141 of these, who by a Name of Distinction, were call'd *Lebusyraneim*, in *English* *Ailesbury-men*.

The People were so exasperated against these, that they express'd their Resentment upon all Occasions, and least the Queen should think that the Nation approv'd the Proceedings, they drew up a Representation or Complaint, full of most dutiful Expressions to their Queen, and full of Resentment against the *Feathers*, the Copy of which being handed about the Moon the last time I was there, I shall take the Pains to put it into *English* in the best manner I can, keeping as near the Original as possible.

If any Man shall now wickedly suggest, that this Relation has any retrospect to the Affairs of *England*, the Author declares them malicious Misconstruers of his honest Relation of Matters from this remote Country, and offers his positive Oath for their Satisfaction, that the very last Journey he made into those Lunar Regions, this Matter was upon the Stage, of which, if this Treatise was not so near its conclusion, the Reader might expect a more particular Account.

If there is any Analogy or similitude between the Transactions of either World, he cannot account for that, 'tis application makes the Ass.

And yet sometimes he has thought, as some People Fable of the Platonick Year, that after such a certain Revolution of Time, all Things are Transacted over again, and the same People live again, are the fame Fools, Knaves, Philosophers and Mad-men they were before, tho' without any Knowledge of, or Retrospect to what they acted before; so why should it be impossible, that as the Moon and this World are noted before to be Twins and Sisters, equal in Motion and in Influence, and perhaps in Qualities, the same secret Power should so act them, as that *like* Actions and Circumstances should happen in all Parts of both Worlds at the same time.

I leave this Thought to the improvement of our Royal Learned Societies of the *Anticacofanums*, *Opposotians*, *Periodicarians*, *Antepredestinarians*, *Universal Soulians*, and such like unfathomable People, who, without question, upon mature Enquiry will find out the Truth of this Matter.

But if any one shall scruple the Matter of Fact as I have here related it, I freely give him leave to do as I did, and go up to the Moon for a Demonstration; and if upon his return he does not give ample Testimony to the Case in every part of it, as here related, I am content to pass for the Contriver of it my self, and be punish'd as the Law shall say I deserve.

Nor was this all the publick Matters, in which this Nation of *Solunarians* took wrong Measures, for about this time, the Misunderstandings between the Southern and Northern Men began again, and the *Solunarians* made several Laws, as they call'd them, to

secure themselves against the Dangers they pretended might accrue from the new Measures the *Nolunarians* had taken; but so unhappily were they blinded by the strife among themselves, and by-set by Opinion and Interest, that every Law they made, or so much as attempted to make, was really to the Advantage, and to the Interest of the Northern-Men, and to their own loss; so Ignorantly and Weak-headed was these *High Solunarian* Church-Men in the true Interest of their Country, led by their implacable Malice at *Crolianism*, which as is before noted, was the Establisht Religion of that Country.

But as this Matter was but Transacting when I took the other Remarks, and that I did not obtain a full Understanding of it, 'till my second Voyage, I refer it to a more full Relation of my farther Travels that way, when I shall not fail to give a clear State of the Debate of the two Kingdoms, in which the Southern Men had the least Reason, and the worst Success that ever they had in any Affair of that Nature for many Years before.

It was always my Opinion in Affairs *on this side the Moon*, that tho' sometimes a foolish Bolt may hit the Point, and a random Shot kill the Enemy, yet that generally Discretion and Prudence of Mannagement, had the Advantage, and met with a proportion'd Success, find things were, or were not happy, in their Conclusion as they were, more or less wisely Contriv'd and Directed.

And tho' it may not be allow'd to be so here, yet I found it more constantly so there, Effects were true to their Causes, and confusion of Councils never fail'd *in the Moon* to be follow'd by distracted and destructive Consequences.

This appear'd more eminently in the Dispute between these two Lunar Nations we are speaking of; never were People in the Moon, *whatever they might be in other Places*, so divided in their Opinions about a matter of such Consequence. Some were for declaring War immediately upon the Northern Men, tho' they could show no Reason at all why, only because they would not do as they would have 'em; *a parcel of poor Scoundrel, Scabby Rogues*, they ought to be made submit, *what!* won't they declare the same King as we do! *hang them Rogues! a pack of Crolian Prestarian Devils*, we must make them do it, *down with them the shortest Way*, declare War

immediately, and *down with them*.----- Nay some were for falling on them directly, without the formality of declaring War.

Others, more afraid than hurt, cry'd out Invasions, Depredation, Fire and Sword, the Northern Men would be upon them immediately, and propos'd to Fortify their Frontiers, and file off their Forces to the Borders; nay, so apprehensive did those Men of Prudence pretend to be, that they order'd Towns to be Fortify'd 100 *Mile off of the Place*, when all this while the poor Northern Men did nothing but tell them, that unless they would come to Terms, they would not have the same King as they, and they took some Measures to let them see they did not purpose to be forc'd to it.

Another sort of Wiser Men than these, propos'd to Unite with them, hear their Reasons, and do them Right. These indeed were the only Men that were in the right Method of concluding this unhappy Broil, and for that Reason, were the most unlikely to succeed.

But the Wildest Notion of all, was, when some of the *Grande'es* made a grave Address to the Queen of the Country, to desire the Northern Men to settle Matters first, and to tell them, that when that was done, *they should see what these would do for them*. This was a home Stroke, if it had but hit, and the Misfortune only lay in this, *That the Northern Men were not Fools enough*; the clearness of the Air in those cold Climates generally clearing the Head so early, that those People see much farther into a Mill-stone than *any Blind Man in all the Southern Nations of the Moon*.

There was an another unhappiness in this Case, which made the Matter yet more confus'd, and that was, that the Souldiers had generally no gust to this War.--- This was an odd Case; for those sort of Gentlemen, especially *in the World in the Moon*, don't use to enquire into the Justice of the Case they Fight for, but they reckon 'tis their Business to go where they are sent, and kill any Body they are order'd to kill, leaving their Governors to answer for the Justice of it; but there was another Reason to be given why *the Men of the Sword* were so averse, and always talk't coldly of the fighting Part, and tho' the Northern Men call'd it fear, yet I cannot joyn with them in that, for *to fear* requires Thinking; and some of our *Solunarians* are absolutely protected from the first, because they never meddle with

the last, *except when they come to the Engine*, and therefore 'tis plain it could not proceed from Fear.

It has puzzl'd the most discerning Heads of the Age, to give a Reason from whence this Aversion proceeded, and various Judgments have been given of it.

The *Nolunarians* jested with them, and when they talk't of Fighting, bad them look back into History, and examine what they ever made of a *Nolunarian War*, and whether they had not been often well beaten, and sent short home, bid them have a care of *catching a Tartar*, as we call it, and always made themselves merry with it.

They banter'd the *Solunarians* too, about the Fears and Terrors they were under, from their Arming themselves, and putting themselves in a posture of Defence,----- When it was easy to see by the nature of the thing, that their Design was *not a War, but a Union* upon just Conditions, that it was a plain Token that they design'd either to put some affront upon *the Nolunarians*, to deny them some just Claims, or to impose something very Provoking upon them more than they had yet done, that they were so exceeding fearful of an Invasion from them.

Tho' these were sufficient to pass for Reasons in other Cases, yet it could not be so here, but I saw there must be something else in it. As I was thus wondering at this unusual backwardness of the Souldiers, I enquir'd a little farther into the meaning of it, and quickly found the Reason was plain, *there was nothing to be got by it*, that People were *Brave, Desperate and Poor*, the Country *Barren, Mountainous and Empty*, so that in short there would be nothing but Blows, and *Souldiers Fellows* to be had, and I always observ'd that Souldiers never care to be knockt on the Head, and get nothing by the Bargain.

In short, I saw plainly the Reasons that prompted the *Solunarians* to Insult their Neighbours of the North, were more deriv'd from the regret at their Establishing *Crolianism*, than at any real Causes they had given, or indeed were in a condition to give them.

These, and abundance more particular Observations I made, but as I left the thing still in agitation, and undetermin'd, I shall refer it to

another Voyage which I purpose to make thither, and at my return, may perhaps set that Case in a clearer Light than our Sight can yet bear to look at it in.

If in my second Vovage I should undeceive People in the Notions they entertain'd of those Northern People, and convince them that the *Solunarians* were really the Aggressors, and had put great hardships upon them, I might possibly do a Work, that if it met with Encouragement, might bring the *Solunarians* to do them Justice, and that would set all to Rights, the two Nations might easily become one, and Unite for ever, or at least become Friends, and give mutual Assistance to each other; and I cannot but own such an Agreement would make them both very formidable, but this I refer to another time.-----

At the same time I cannot leave it without a Remark that this Jealousy between the two Nations, may perhaps in future Ages be necessary to be maintain'd, in order to find some better Reasons for *Fortifications, Standing Armies, Guards and Garisons* than could be given in the Reign of the great Prince I speak of, the Queen's Predecessor, tho' his was against Forreign insulting Enemy.

But the Temper of the *Solunarian High Party* was always such, that they would with much more case give thanks for a Standing Army against the *Nolunarians and Crolians*, than agree to one Legion against the *Abrogratzians and Gallunarians*.

But of these Things I am also promis'd a more particular Account upon my Journy into that Country.

I cannot however conclude this Matter, without giving some Account of my private Observations, upon what was farther to be seen in this Country.

And had not my Remarks on their State Matters taken up more of my Thoughts than I expected, I might have entred a little upon their other Affairs, such as their *Companies, their Commerce, their Publick Offices, their Stock-Jobbers, their Temper, their Conversation, their Women, their Stages, Universities, their Courtiers, their Clergy,* and the Characters of *the severals* under all these Denominations, but these must be referr'd to time, and my more perfect Observations.

But I cannot omit, that tho' I have very little Knowledge of Books, and had obtain'd less upon their Language, yet I could not but be very inquisitive after their Libraries and Men of Letters.

Among their Libraries I found not abundance of their own Books, their Learning having so much of Demonstration, and being very Hieroglyphical, but I found to my great Admiration vast quantities of Translated Books out of all Languages of our World.

As I thought my self one of the first, at least of our Nation, that ever came thus far; it was, you may be sure no small surprize to me to find all the most vulluable parts of Modern Learning, especially of Politicks, Translated from our Tongue, into the Lunar Dialect, and stor'd up in their Libraries with the Remarks, Notes and Observations of the Learned Men of that Climate upon the Subject.

Here, among a vast croud of *French* Authors condemn'd in this polite World for trifling, came a huge Volume containing, *Les Oeuvres de scavans*, which has 19 small Bells painted upon the Book of several disproportion'd sizes.

I enquir'd the meaning of that Hieroglyphick, which the Master of the Books told me, was to signify that the substance was all Jingle and Noise, and that of 30 Volumes which that one Book contains, 29 of them have neither Substance, Musick, Harmony nor value in them.

The History of the Fulsoms, or a Collection of 300 fine Speeches made in the *French* Accademy at *Paris*, and 1500 gay Flourishes out of Monsieur *Boileau*, all in Praise of the invincible Monarch of *France*.

The Duke of *Bavaria's* Manifesto, shewing the Right of making War against our Sovereigns, from whence the People of that Lunar World have noted that the same Reasons which made it lawful to him to attempt the Imperial Power, entitle him to lose his own, *viz.* Conquest, and the longest Sword.

Jack a both Sides, or a Dialogue between *Pasquin* and *Marforio*, upon the Subject Matter of the Pope's sincerity in Case of the War in *Italy*. Written by a Citizen of *Ferrara*. One side arguing upon the occasion of the Pope's General wheedling the Imperialists to quit that

Country. The other bantering Imperial Policy, or the *Germaines* pretending they were Trickt out of *Italy*, when they could stay there no longer.

Lewis the Invincible, by Monsieur *Boileau*. A Poem, on the Glory of his most Christian Majesties Arms at *Hochstedt*, and *Verue*.

All these Translations have innumerable Hyerogliphical Notes, and Emblems painted on them, which pass as Comments, and are readily understood in that Climate. For Example, on the Vol. of Dialogues are two Cardinals washing the Pope's Hands under a Cloud that often bespatters them with Blood, signifying that in spite of all his Pretensions he has a Hand in the Broils of *Italy*. And before him the Sun setting in a Cloud, and a Blind Ballad-Singer making Sonnets upon the brightness of its Lustre.

The three Kings of *Brentford*, being some Historical Observations on three mighty Monarchs in our World, whose Heroick Actions may be the Subject of future Ages, being like to do little in this, the King of *England*, King of *Poland*, and King of *Spain*. These are describ'd by a Figure, representing a Castle in the Air, and three Knights pointing at it, but they *could not catch*.

I omit abundance of very excellent pieces, because remote, as three great Volumes of *European Misteries*, among the vast varieties of which, and very entertaining, I observ'd but a few, such as these:

1. Why Prince *Ragotski* will make no Peace with the Emperor.--- But more particularly why the Emperor won't make Peace with him.
2. Where the Policy of the King of *Sweden* lies, to persue the King of *Poland*, and let the *Muscovites* ravage and destroy his own Subjects.
3. What the Duke of *Bavaria* propos'd to himself in declaring for *France*.
4. Why the Protestants of the Confederacy never reliev'd the *Camisars*.
5. Why there are no Cowards found in the *English Service*, but among their Sea Captains.

6. Why the King of *Portugal* did not take *Madrid*, why the *English* did not take *Cadiz*, and why the *Spaniards* did not take *Gibraltar*, viz. because the first were Fools, the second Knaves, and the last *Spaniards*.

7. What became of all the Silver taken at *Vigo*.

8. Who will be the next King of *Scotland*.

9. If *England* should ever want a King, who would think it worth while to accept of it.

10. What specifick difference can be produc'd between a Knave, a Coward, and a Traytor.

Abundance of these Mysteries are Hieroglyphically describ'd in this ample Collection, and without doubt our great Collection of Annals, and Historical Observations, particularly the Learned Mr. *Walker*, would make great Improvements there.

But to come nearer home, *There*, to my great Amusement, I found several new Tracts out of our own Language, which I could hardly have imagin'd it possible should have reacht so far.

As first, sundry Transactions of our Royal Society about Winds, and a valuable Desertation of Dr. *B....*'s about Wind in the Brain.

A Discourse of Poisons, by the Learned Dr. *M....* with *Lunar* Notes upon it, wherein it appears that Dr. *C....d* had more Poison in his Tongue, than all the Adders the Moon have in their Teeth.

Nec Non, or Lawyers *Latin* turn'd into *Lunar Burlesque*. The Hieroglyphick was the *Queens Mony tost in a Blanket*, Dedicated to the Attorney General, and five false *Latin* Councillors.

Mandamus, as it was Acted at *Abb...ton* Assizes, by Mr. *So...r* General, where the Qu...n had her own *So...r* against her for a bad Cause, and never a Counsel for her in a good one.

Lunar Reflections, being a List of about 2000 ridiculous Errors in History, palpable Falsities, and scandalous Omissions in Mr. *Collier's* Geographical Dictionary; with a subsequent Enquiry by way of

Appendix, into which are his own, and which he has ignorantly deduc'd from ancient Authors.

Assassination and Killing of Kings, prov'd to be a Church of *England* Doctrin; humbly Dedicated to the Prince of *Wales*, by Mr. *Collier* and Mr. *Snat*; wherein their Absolving Sir *John Friend* and Sir *William Parkins* without Repentance, and while they both own'd and justify'd the Fact, is Vindicated and Defended.

Les Bagatelles, or *Brom..ys* Travels into *Italy*, a choice Book, and by great Accident preserv'd from the malicious Design of the Author, who diligently Bought up the whole Impression, for fear they should be seen, as a thing of which this ungrateful Age was not worthy.

Killing no Murther, being an Account of the severe Justice design'd to be inflicted on the barbarous Murtherers of the honest Constable at *Bow*, but unhappily prevented by my Lord *N.....m* being turn'd out of his Office.

De modo Belli, or an Account of the best Method of making Conquests and Invasion *a la Mode de Port St. Mary*, 3 Volumes in 80. Dedicated to Sir *Hen. Bell...s*.

King *Charles* the first prov'd a T...t. By *Edward* Earl of *Clarendon*, 3 Vol. in Fol. Dedicated to the University of *Oxford*.

The Bawdy Poets, or new and accurate Editions of *Catullus*, *Propertius*, and *Tibullus*, being the Maiden-head of the new Printing Press at *Cambridge*, Dedicated by the Editor Mr. *Ann...y* to the University, and in consideration of which, and some Disorders near *Casterton*, the University thought him fit to represent them in P.....t.

Alms no Charity, or the Skeleton of Sir *Humphry Mackworth's* Bill for relief of the Poor: Being an excellent new Contrivance to find Employment for all the Poor in the Nation, *viz.* By setting them at Work, to make all the rest of the People as Poor as themselves.

Synodicum Superlativum, being sixteen large Volumes of the vigorous Proceedings of the *English* Convocation, digested into Years, one

Volume to every Year. -- Wherein are several large Lists of the Heretical, Atheistical, Deistical and other pernicious Errors which have been Condemn'd in that Venerable Assembly, the various Services done, and weighty Matters dispatcht, for the Honour of the *English Church*, for sixteen Years last past, with their formal Proceedings against *Asgil, Coward, Toland* and others, for reviving old Antiquated Errors in Doctrine, and Publishing them to the World as their own.

New Worlds in Trade, being a vast Collection out of the Journals of the Proceedings of the Right Honourable the *Commissioners of Trade*, with several Eminent Improvements in *general Negoce*, vast Schemes of Business, and new Discoveries of Settlements and Correspondences in Forreign Parts, for the Honour and Advantage of the *English Merchants*, being 12 Volumes in Fol. and very scarce and vulluable Books.

Legal Rebellion, or an Argument proving that all sorts of Insurrections of Subjects against their Princes, are lawful, and to be supported whenever they suit with our Occasions, made good from the Practice of *France* with the *Hungarians*, the *English* with the *Camisars*, the *Swede* with the *Poles*, the Emperor with the Subjects of *Naples*, and all the Princes of the World as they find occasion, a large Volume in Folio, with a Poem upon the Sacred Right of Kingly Power.

Ignis Fatuus or the Occasional Bill in Minature, a Farce, as it was acted by his Excellency the Lord *Gr...il's* Servants in *Carolina*.

Running away the shortest way to Victory, being a large Dissertation, shewing to save the Queens Ships, is the best way to beat the *French*.

The Tookites, a Poem upon the 134.

A new Tract upon Trade, being a Demonstration that to be always putting the People upon customary Mourning, and wearing Black upon every State Occasion, is an excellent Encouragement to Trade, and a means to employ the Poor.

City Gratitude, being a Poem on the Statue erected by the Court of Aldermen at the upper end of *Cheapside*, to the Immortal Memory of King *William*.

There were many more Tracts to be found in this place; but these may suffice for a Specimen, and to excite all Men that would encrease their Understandings in humane Mysteries, to take a Voyage to this enlightned Country. Where their Memories, thinking Faculties and Penetration, will no question be so Tackt and Consolidated, that when they return, they all Write Memoirs of the Place, and communicate to their Country the Advantages they have reapt by their Voyage, according to the laudable Example of their

Most humble Servant,

The Man in the Moon.