
3 9004 01380184 7


Purchased CANAtUANA
from the , , .

Chancellor COLLeCTION
Richardson qUECN'S
Memorial ^

Fund UNiveusiry
AT RiNQSTON

ONTARiO CANADA


BRITISH AMERICAN UNION.
;

A REVIEW

OF

HON. JOSEPH HOWE'S ESSAY,

ENTITLED

"CONFEDERATION CONSIDERED IN RELATION TO
THE INTERESTS OF THE EMPIRE."

BY P. S. HAMILTON.

HALIFAX, N. g.

PRINTED BY A. GRANT,
PRINTER TO THE QUEEN'S MOST EXCELLENT MAJESTY-

1866.


9£6 H


BRITISH AMERICAN UNION.

A. REVIEW OF HON. JOSEPH HOWE'S ESSAY, ENTITLED
"CONFEDERATION CONSIDERED IN RELATION TO
THE INTERESTS OF THE EMPIRE."

Mr. Howe has lately written and circulated in certain quarters a

pamphlet bearing the title above set forth. The writer purposes brief-

ly reviewing that Essay, a by no means easy task. In hinting at the

difficulty of the task, it is not intended to be understood that the unde-

niable character of Mr. Howe's assertions, the deep and well-ground-

ed meaning of his allusions, or the cogency of his arguments, presents

the difficulty. Quite the contrary. It is to be found in the great scar-

city, if not the entire absence, of anything tangible upon which to lay

hold, in the whole mass of bitter verbiage which goes to make up Mr.

Howe's pamphlet. So much "sound and fury meaning nothing,"

even in the shape of a political pamphlet, has seldom been projected

upon the world, especially by a man who, like Mr. Howe, has occupi-

ed a somewhat eminent position in his own little sphere, and " whose

opinion" therefore, as he, or some of his anonymous friends are fond of

telling us, " is entitled to some consideration." It is only on the ground

of Mr. Howe's former standing as a public man that this production

of his can be considered entitled to any special notice at all. Let any

reader, be he the most astute of logicians, analyze it as carefully as he

may, from beginning to end, and he cannot find one clearly, openly,

manfully expressed argument—an argument reasoned syllogistically

from premises to conclusion, for or against anything whatever, through-

out the whole of this mass of words. This is assertion. If proof is

asked,—Lo, the pamphlet itself! Let that be put in evidence. There in-

deed we find numerous assumptions of what has never yet been proved

—and never will be ; there we see disreputable motives attributed to

public men for which no grounds are shown ; there we find high sound-

ing paragraphs of truth mixed with its reverse, but having no necessary


connection with, or bearing upon, the subject under discussion ; there

sneers and inuendoes abound ; but no dispassionate argument—no ar-

gument of any kind. Instead thereof we find the animus with which

Mr. Howe has allowed himself and his effusions to be pervaded of late.

One thing is certain. Mr. Howe evidently intends his essay to

have a prejudicial effect upon the pending negotiations for a Union of

these Colonies. After wading through his pamphlet and carefully

seeking to discover what he really means where so little is clearly enun-

ciated, we find that there are three propositions to which he wishes his

readers to accede : viz.

—

-first, that the project of a Union of the Co-

lonies of British North America emanated from Canadian politicians

who, on behalf of their Province, are seeking to " swallow up" the

Maritime Provinces ; secondly, that he (Joseph Howe) is and always

has been opposed to a Union of these Provinces ; thirdly, that Nova

Scotia, (Newfoundland and Prince Edward Island being incidentally

added) is opposed to the projected Union. No one of these proposi-

tions is broadly enunciated. There is no one which he could not to-

morrow, after all that has passed, deny with a bolder and more honest

looking face than would be required to make his positive assertion of

it " go down" well with the public. Yet no one will pretend to deny

that these propositions comprise the drift of his whole essay.

Since Mr. Howe has not, except by implication, advanced anything

against the proposed Union in itself, let us see what force there is in

what he has advanced. Without following his Jack-o'-lanthorn imagi-

nation all over the globe in search of illustrations which illustrate no-

thing, let us look at the main conclusions, stated above, which Mr.

Howe obviously intends to have deduced from his paper, and see what

really are the grounds for such conclusions. Many of the facts which

will have to be adduced bear with equal force upon all of the proposi-

tions already referred to, so that they can scarcely be dealt with seria-

tim.

First, then, Mr. Howe endeavours to impress upon those whom he

has selected, as it appears, to read his pamphlet, that this projected

Union is all a nefarious scheme of some Canadian politicians. We shall

find, on reference to the facts, that the " measure of spoliation and ap-

propriation," as Mr. Howe is pleased to call this Union Scheme, is one

which Canada cannot claim the honour of having even originated ; but

that, on the contrary, Nova Scotia has, by a long continuation of im-

portunities, seduced Canada into the measure ; and that Mr. Howe
himself as a self-appointed agent for that purpose, has pre-eminently

endeavoured to render his blandishments effective.


The first instance on record ofa practical scheme for a Union of these

Colonies being seriously offered to public consideration, was propounded

by a member of the Executive Council of Nova Scotia, some sixty

years since. That proposal seems to have met with no response from

Canada. In May 1838,—months previous to the date of Earl

Durham's famous Report, a scheme of Colonial Union was propounded

by the Novascotian newspaper, of Halifax, of which Mr. Howe was

at the time solely responsible editor and proprietor. The article in

question advocates a Federal Union of " Newfoundland, Prince

Edward Island, Nova Scotia, New Brunswick, Lower and Upper

Canada." After lamenting their existing disunion and indicating the

evils arising from it, the editor goes on to discuss the several cures for

those evils which have been proposed. He prefers

—

" A Federal Union, which would admit of the present local assemblies,

with one controlling Legislature common to all."

In advocacy of this scheme he says :

—

" The continuance of local legislatures for local matters, and a General
Assembly of representative?, made up of members from all the Provinces,
with its concomitant branches, of Legislative Council and Governor in

Chief, for the purpose of arranging all general measures will, perhaps,
finally have the greatest number of advocates. The local bodies, each
performing the interesting local business of each Province, without being
distracted by abstract politics, and general questions,—and the general
body, for the consideration of questions involved in states of peace and
war, and affecting commerce and general improvements, controlled only

by the British Government, form an outline of a system, which, to the

casual observer at least, recommGnds itself strongly. Too powerful to be
effectually controlled when united on some object affecting the interests

of the vast territory of their charge—and it would be difficult to imagine
such a Union, except in cases when union should be power—they would
at the same time have a wholesome check to dangerous disunion among
themselves, in the preponderance which the British Government could at

any time throw into the scale of order and general integrity. * *
" Short of a monarchy, or a republic in the Colonies, neither of which

will be entertained by sane heads, for some centuries to come, and in

place of the present disunion and continued and varied appeals across the

Atlantic, some such measure as the Federal Union, with local Legis-

latures and in close connection with the Imperial Government, appears
the most promising of all the schemes started."

This extract is a perfect epitome of the " Quebec Scheme" in all

its essentials. But the force with which it was advocated seems to

have made no mark upon the Canadian mind in 1838. In the follow-

ing year, the Earl of Durham's Report, in which he strongly urged a

Union of all the Colonies, was made public ; but the Canadians re-


mained unimpressed by Lord Durham's arguments. Passing over a

period of fifteen years, during which the British American press shows

an occasional advocacy of the Union—always, so far as the writer can

learn, the work of Nova Scotians—we come to the year 1854, when,

for the first time, something practical was attempted towards effecting

the desired Union. On the 10th of February of that year, Hon.

James W. Johnston, now Judge in Equity, moved the following

resolutions in the House of Assembly of Nova Scotia :

—

" Resolved—That the Union, or Confederation, of the British North
American Provinces, on just principles, while calculated to perpetuate
their connexion with the parent state, will promote their advancement
and prosperity, increase their strength and influence, and elevate their

position.
" Resolved,—That His Excellency the Lieutenant Governor by address

be respectfully requested to make known to Her Majesty, and to the
Governments of the sister Provinces of Canada, New Brunswick, and
Prince Edward Island, this opinion, and the desire of this House to

promote the object; and that His Excellency, by correspondence with
the Imperial and Provincial Governments, and by all means in His Ex-
cellency's power, urge and facilitate the consideration of a measure
which, if matured on principles satisfactory to the several Provinces, and
calculated to secure their harmony, and bring into action their consolidated

strength, must result in lasting benefits of incalculable value."

These resolutions received the support of Mr. Howe, then leader

of the Government of Nova Scotia ; and that support was testified by

what was certainly the most sounding speech he ever made in his life.

To this speech we shall presently have occasion to refer again more

particularly. Mr. Howe himself seems to have considered it a suc-

cessful achievement ; for he had it published, with some modifications,

in pamphlet form, in London, in the course of the following year (1855).

Still, Canada testified not. It is true that, for some years subsequent

to this Nova Scotian movement of 1854, the periodical press of Canada,

as of New Brunswick—and in a less degree of the island Colonies,

Prince Edward's and Newfoundland—spoke out unmistakably, from

time to time, and in different quarters, in favor of a Union of the

Colonies ; but there is good reason to believe that their utterances were

mainly the emanations of Nova Scotian pens. Those who know the

Canadian Statesmen of that period, well know that, as a rule, they were

very favorably disposed towards such a Union ; but local questions of

no inconsiderable magnitude were pressing upon and all but absorbing

their attention.

In 1857, a further step was made Union-wards, but still by Nov-

scotia, and by Novascotia alone. In the summer of that year, a


delegation consisting of Hon. Messrs. J. W. Johnston and A. G.

Archibald, proceeded to England. A part of the duty enjoined upon

them by the Novascotian Ministry was to bring the subject of a Union

of the Colonies to the notice of the Colonial Secretary, with a view to

effective action being taken thereon. They did confer with the Secretary

of State for the Colonies upon that subject ; but without any immediate,

practical result.

In the following year (1858), after so many appeals, direct and

indirect, from Novascotia, Canada, for the first time, appears upon the

stage as an acting negotiator. The Ministry of that Province, through

a delegation consisting of three of their own body, very mildly addressed

to the Secretary of State for the Colonies a formal suggestion to

authorize a meeting of delegates from the different Colonies to consider

the subject ; but the Colonial Secretary very mildly declined.

Thus matters remained, without any further, noteworthy, official

action being taken until 1861. Whence comes the next move ? From
the spoiler, Canada ? No ; but from Novascotia again ; and, of all

Novascotians, from Mr. Howe himself. On the loth of April, 1861,

Mr. Howe, being leader of the Government, moved in the House of

Assembly the following resolution :

—

" Whereas, The subject of a Union of the North American Provinces,

or of the Maritime Provinces of British America, has been from time to

time mooted and discussed in all the Colonies.
" And whereas, While many advantages may be secured by such a

Union, either of all these Provinces, or of a portion of them, many and
serious obstacles are presented, which can only be overcome by mutual
consultation of the leading men of the Colonies, and by free communication
with the Imperial Government.

" Therefore Resolved, That His Excellency the Lieutenant Governor
be respectfully requested to put himself in communication with His Grace
the Colonial Secretary, and His Excellency the Governor General, and
the Lieutenant Governors of the other North American Provinces, in

order to ascertain the policy of Her Majesty's Government, and the

opinions of the other Colonies, with a view to an enlightened consideration

of a question involving the highest interests, and upon which the public

mind in all the Provinces ought to be set at rest."

This resolution of Mr. Howe's passed, nem. con. More than a

year elapsed before any arrangements were effected for acting upon

it; but in 1862 Mr. Howe himself took two other members of his

Ministry as delegates and went to Quebec, to meet delegations from

the Canadian and New Brunswick Governments for the purpose of

elaborating a scheme of Union of the Colonies. The mission became

a failure.


8

In 1864, Canada appears, for the first time we may say, after so

many long years of solicitation from Nova Scotia, as an earnest, ardent

advocate of Colonial Union. The events of that year are fresh in the

memories of most British American readers. The Canadian Parlia-

ment passed a measure in favor of a union of all the North American

Colonies provided that could be arranged, and, failing that, providing

for a dissolution of the existing Union of the two Canadas and their re-

union upon a Federal basis. Almost simultaneous with this action on

the part of Canada, the Legislature of Nova Scotia, disheartened it

would appear, at the obstacles which had so repeatedly presented them-

selves when the more comprehensive measure was attempted, passed a

resolution in favor of a Union of the Maritime Provinces alone and

providing for a Conference upon the subject with representatives of

New Brunswick and Prince Edward Island. The Legislatures of the

two last named Colonies passed similar resolutions. It was, at the time,

openly avowed by the advocates of this measure that if successful it

would be, and was fully intended to be, the first step towards a Union

with Canada and the rest of British America. Had the measure

not been placed in this light, there is good reason to believe that it

would have met with a fierce opposition—at least in the- Legislature of

Nova Scotia.

On the 1st of September 1864, the delegates of Nova Scotia, New
Brunswick, and Prince Edward Island, met at Charlottetown. On
coming face to face and exchanging their candid sentiments, it was soon

discovered that none of them really wanted a Union of the Maritime

Colonies per se. In the meantime delegates from Canada had arrived

and proposed to confer with their fellow-colonists upon the subject of

a British American Union. Their proposal was, it seems, cordially

and unanimously acceded to by the representatives of the Maritime

Provinces, Newfoundland too volunteering to enter into the negotiations.

Hence the Quebec Conference and the " Quebec Scheme " of Con-

federation. Here be it remarked that it is utterly impossible that any

of the terms of that Scheme, or of any other that may have come under

their consideration, could have been imposed upon the Conference by

the Canadians. Of the thirty-three gentlemen who sat in that Con-

ference, twenty-one were representatives of the Maritime Provinces :

only twelve belonged to Canada. Nay, more : The Canadian delegates

were all members of the Cabinet of that Province. Those of the Mari-

time Colonies comprised the leading minds of all parties ; and, as

politics run in British America, the party feelings and prejudices, so


far as they had any, of fully one half of them were rather hostile than

otherwise towards that Canadian Ministry.

In the face of all these facts, with which nobody is more familiar than

he is himself, Mr. Howe has the audacity to charge the Canadians

with being the authors of the Union policy ; calls the proposed scheme

" a measure of spoliation and appropriation" on the part of Canada ;

for page after page, sneers at and reviles prominent Canadian states-

men as if they were the most black-hearted villains that ever Nature

produced, lugging in far-fetched and overstrained tropes from the tower

of Babel, Charlemagne, Napoleon, Bismarck, Herod and Pilate, &c, to

aid his vituperation. And here it may be remarked, by the way, that

when Mr. Howe sneeringly compares Messrs. Galt and Brown, of

Canada, to Herod and Pilate, and attempts to heap obloquy upon their

heads, because " after years of personal bitterness, they consented to

clasp hands," he is doing just what he is the last man in British

America to attempt. Many a time and oft has Mr. Howe clasped the

hands of men between whom and himself there have been " years of

personal bitterness and malignant vituperation," and not a few times

has he attempted it only to have his proposals indignantly spurned.

And in his case it was not for any such worthy object as the carrying

out of a great measure of national importance which could not otherwise

be effected. When Mr. Galt and Mr. Brown consented to smother

their personal feelings and sink their minor differences of opinion for

the time, in order to bring about a Union of these Colonies, the act

was a noble one, for which we ought to feel proud of them as British

Americans. But it seems there are men amongst us who are incapable

of appreciating such abnegation of self in a great cause—men, too, who

would themselves like to be considered statesmen.

In reality it is of no consequence whatever whether this Union

scheme which Mr. Howe gores at so ferociously originated with Cana-

dians, or not ; nor does it matter by whom it was elaborated. Mr.

Howe declines fairly discussing, whether, or not, that scheme is a good

one. For certain reasons of his own, he assumes that Canada is at the

bottom of it. It has been shown above that this assumption is utterly

groundless. But, secondly, Mr. Howe labours to create in his readers'

minds this inference, that he (Mr. Howe) is and always has been bit-

terly opposed to a Union of the Colonies. It will not be difficult to

prove this assumption equally groundless.

We have already reiterated some of the strong Union sentiments ex-

pressed editorially by Mr. Howe's journal, the Novascotian, as long


10

ago as May, 1838. About the same time—i. e. April 1838—we find

Mr. Howe thus expressing himself in the House of Assembly. It may
be premised that " the honourable and learned member for Cape Bre-

ton" was the late James Boyle Uniacke, then acknowledged leader of

the party whose general policy Mr. Howe was daily opposing":

11 The honourable and learned member for Cape Breton seemed inclin-

ed to advocate the establishment of a Confederation of the Colonies.

—

He (Mr. Howe) had been almost charged with rebellion for broaching
such a doctrine some time ago. * * * The venerable parent of the
honourable gentleman had also started such a proposition. In Parliament
the scheme had not been considered dangerous by any party. * * If

he (Mr. UniackeJ sought to invite a discussion on the subject of Confede-
ration, and to make approaches to such a state of things, he (Mr. Howe)
was willing to second his views."

Reference has already been made to Mr. Howe's speech in the

House of Assembly, upon Mr. Johnston's resolution, in 1854. Mark
these few extracts from the grand opening of that harangue :

—

" Come from whose hand it may, the resolution before the Committee
opens up for discussion the broadest field, the noblest subject, ever pre-

sented to the consideration of this Legislature. A day, or even a week,
may be well spent upon such a theme. Sir, I regret not the time which
this question will engross, but my inability to do it justice. * * * *

Rising with the magnitude of this great theme, I shall endeavor to catch

its inspiration, remembering only that I am a Novascotian—the son of a

loyalist—a North American—a true subject of the Queen, but one whose
allegiance, to be perfect, must include every attribute of manhood, every
privilege of the Empire. Sir, I wish that my leisure had been greater,

that I might have brought before you the ripened fruits of meditation, the

illustrative stores of history, which research can only accumulate. In no
vain spirit do I wish also that the sentiments which 1 am about to utter

might be heard and pondered, not only as they will be by those who in-

habit half the continent, but by members of the British Parliament, by
Imperial statesmen—by the Councillors who stand around, and by the

gracious Sovereign who sits upon the throne. Perhaps this may not be.

Yet I believe that the day is not distant when our sons, standing in our

places, trained in the enjoyment of public liberty by those who have gone
before them, and compelled to be statesmen by the throbbing of their

British blood and the necessities of their possession, will be heard across

the Atlantic, and will utter to each other, and to all the world, senti-

ments which, to-day, Mr. Chairman, may fall with an air of novelty upon
your ear. I am not sure, Sir, that even out of this discussion may not

arise a spirit of union and elevation of thought that may lead North
America to cast aside her Colonial habiliments, to put on national as-

pects, to assert national claims, and prepare to assume national obligations.

Come what may, I do not hesitate to express my hope that, from this day,

she will aspire to consolidation as an integral portion of the Realm of

England, or assert her claims to a national existence."

Thus commencing, Mr. Howe, on the occasion referred to, went on

speaking for about four hours, in favor of a Union of the Colonies


11

Mark Mr. Howe's lofty aspirations, in 1854, towards a "national ex-

istence" for these United Colonies. In the pamphlet before us—that

of 1866—Mr. Howe pounces upon the expression, a " new nationality,"

as having been applied by Lord Monck to British America in antici-

pation of the projected Confederation, and gloats over it as a precious

morsel. He harps upon it, becomes witty at it, is indignant over it,

and sneeringly makes the term, "new nationality," the burden of

every paragraph through several pages of his brochure. He tells us,

among other startling announcements, that " the ' dimensions' of the

1 new nationality' will certainly be formidable enough, seeing that it is

to comprise a territory of 4,000,000 of square miles," a larger territory,

he informs us, than that of the United States, or of all Europe. As if

utterly aghast at the facts which grow upon him, he further assures us

that " sixteen Sovereign States of Europe" occupy a smaller territory?

and that British America has " a coast line on the North Atlantic of

about five thousand miles"—a virtual misrepresentation, by-the-bye

—

" with a long seaboard on the Pacific side." And what of all this ?

In his speech of 1854, Mr. Howe cited all these facts, and many more

to the same purpose, as reasons why the Colonies should be united.

" Sir," said he, " the great question which we men of the North must
put to ourselves is—Have we a territory broad enough to make a nation

of? I think it can be shown that we have. Beneath, around, and behind
us, stretching away from the Atlantic to the Pacific, are 4,000,000 square
miles of territory. All Europe, with its family of nations, contains but

3,708,000, or 292,000 miles less. The United States includes 3,330,572
square miles, or 769,128 less than British .America. Sir, I often smile

when I hear some vain-glorious Republican exclaiming :

—

1 No pent-up Utica contracts our powers,
The whole unbounded continent is ours,'

forgetting that the biggest half of the continent does not belong to them
at all, but to us, the men of the North, whose descendants will control its

destinies forever."

Then went he on to remind his listeners that " the great province of

Canada is equal in extent to Great Britain, France, and Prussia ;" that

the Maritime Provinces are " half as large again as England and Scot-

land together," and " as large as Holland, Greece, Belgium, Portugal,

and Switzerland, all put together ;" that the great lakes of Canada are

" larger in volume than the Caspian Sea ;" that the Gulf of St. Law-

rence is as large as the Black Sea, or the Baltic ; and that if you
" take the Italian's Po, the German's Rhine, the Frenchman's Rhone,

the Englishman's Thames, and the Spaniard's Tagus, and roll them all

into one channel, you then only have a stream equal to the St. Law-


12

rence." Does Mr. Howe now pretend to say that in giving utterance

to the above facts he was only indulging in clap-trap, or treating " Her
Majesty's loyal Commons" to a lecture on Comparative Geography ?

But again, in the same speech, hear him on the defence question

:

" Taking our population at two millions and a half, every fifth person
should be able to draw a trigger, giving 500,000 men capable of bearing
arms. Such a force would be powerless as an invading army ; but in

defence of these Provinces, invincible by any force that could be sent from
abroad. Put into these men the spirit which animated the Greek, Roman,
the Dutchman, or the Swiss—let them feel that they are to protect their

own hearth-stone.?, and the heroic blood which beats in their veins will be
true to its characteristics. How often have we heard that our Republican
neighbors were going to overrun the Provinces ? They have attempted
it once, or twice, but have always been beaten out by the Provincial

militia ; and I do not hesitate to say that the British Americans over whom
the old flag flies are able to defend every inch of their territory, even though
Her Majesty's troops were withdrawn. Indeed, sir, if these 500,000 men
are not able to defend our country, they deserve to be trodden down and
made slaves for the rest of their natural lives."

From these grand epic sentiments of 1854, let us descend to the

pitiful piping in Mr. Howe's pamphlet of 1866

:

" The Northern States, with 24,000,000 of people [this is an over-

estimate of only about 5,000,000 of people], by great exertions and at

enormous cost were at last able to put into the field a million of soldiers.

With 4,000,000 of people this ' fresh power,' (British America) by ex-

ertions of the same character, after expending money in the like proportion,

may be able to equip and pay an army of 166,000. * * If massed on
several points they certainly would not be much more than a match for

the 200,000 men who marched past the White House at Washington in

May 1865, and who numbered about one-fifth of the disciplined soldiers

of the Republic. * * When once organized" (i. e., the Colonial Con-
federation), " even if every man in the Provinces was a consenting party,

it must be obvious that the New Nation could not stand alone ;
and it is

equally certain that the people of England would expect to be relieved

from the responsibility and burthen of its defence. Inevitably it must

succumb to the growing power of the Republic."

Briefly, then, according to Mr. Howe, in 1854, British America, with

its 4,000,000 of square miles of territory and 2J millions of people, was

quite capable of being consolidated into a great, glorious, and powerful

State that " could have stood against the world." In 1866, British

America, with 4 millions of inhabitants, must consider her territory to

an absurd degree too large to be kept together, even as a unit among

the dependencies of the British Empire. In 1854 our 2J millions of

population could furnish 500,000 soldiers for the defence of their

country. In 1866, with 4 millions of population, we cannot possibly

turn out more than 166,000 lighting men, even to prevent our political


13

annihilation. In 1854, when the United States were teeming with

prosperity, had an overflowing treasury, and were free from any serious

political troubles, either at home or abroad, the Colonists were able to

defend every inch of their territory against an invasion of their repub-

lican neighbors. In 1866, we are told that the Colonies, having in the

mean time nearly doubled their population, will, even if united and

therefore materially strengthened, inevitably succumb to the republic

;

although that republic has, in 1866, just emerged from a long, san-

guinary, and almost unprecedentedly expensive civil war; is more deeply

involved in debt than any other State in the world ; is crippled in its

commerce ; and has one-half of its people filled with bitterness and,

we may suppose, with most bloody intentions towards the other

half. Mr. Howe's teachings are so diverse, that before he next rushes

into print upon this subject, it is to be hoped that he will think it over

seriously, so as to be able to inform us conclusively how many square

miles " go" to make up a respectable dominion ; what is the quantum

sufficit of coast for a country ; and just how many millions of people

will " do" to start a "new nationality." As for Mr. Howe's latest view

on the territorial question,—just let the reader seriously think for a

moment of the figure cut by a Colonial statesman going to a Cabinet

Minister of the British Empire with the dolorous remonstrance that

British America is too big I

But,—a few more references before leaving this question of defence

on which Mr. Howe talks so much, but does not reason. On the 24th

December 1862, Mr. Howe addressed a letter to the Right Honorable

C. B. Adderley, M. P., of which little seems to be known in British

America.* The object of this letter, which throughout treats British

America as an undivided unit, is to defend this country against the as-

persions which, about that time, were being cast upon it, in consequence

of the then recent defeat of the Militia Bill in the Canadian Parliament.

This it did with force and vigour. In that letter there was not one

offensive allusion made to Canada, that fine Province towards which

nearly every sentence of the Essay now under review, breathes an un-

natural spitefulness which seems almost incredible and inexplicable.

In the work of 1866, Mr. Howe makes several warning allusions to

the debt and extravagance of Canada. In 1862, he said with truth to

* "A Letter to the Eight Honourable C. B. Adderley, M. P., on the Re-
lations of England with the Colonies. By the Honourable Joseph Howe,
Premier of Nova Scotia." Published by the British American Association of
London.


14

Mr. Adderley what may be reiterated of that Province with truth to-

day :

—

" It cannot be shown that there is much needless extravagance in the

administration of the Government. With the single exception of the
Governor's salary, regarded in this country as too low to secure the
higher style of talent, no public officer in that Province receives a re-

muneration for his services that would not be regarded in England as

inadequate, if not parsimonious.
" The debts of Canada were incurredfor the construction of canals and

railroads, ofthe highest Imperial and Provincial importance. They were
designed to attract through British territory a large portion of the trade

of the great West. When the Intercolonial Railway is finished we shall

not only control the telegraphic and postal correspondance of the West-
ern States, but secure to the people of Great Britain at all seasons a
steady supply of breadstuffs; should unhappily the Atlantic ports of the

United States, in war, be closed against them. Who than will venture
to assert that these were not elevated objects of the highest national im-
portance ?

"

This has the true ring of common sense and impartial manliness. In

1866 Mr. Howe can see in Canada only an impoverished, embarrassed

country, inaccessible for half the year, a source of weakness to Great

Britain and an easy prey to the Northern States. In 1862, he could re-

present her as a great, wisely governed, flourishing country, whose

debts were a credit to her and not a reproach, occupying a highly in-

fluential position relative to the neighbouring republic, and who was

not only capable of maintaining her own defence, but of being a right

arm of strength to the Mother Country, as we shall further see. Mr.

Adderley was shown that the untrained Militia of Canada had twice

saved the Province ; and assured that she was at that moment (the

close of 1862) " much better prepared to resist attack than she ever

was at any former period of her history."

" Under the law, as it stands," Mr. Howe went on to say, " at fifteen

" days notice, 50,000 men, perfectly organized in companies and bat-

" talions, and with all their regimental officers, from a colonel to a

"corporal, could be placed upon any point of the frontier.—And twenty

" thousand British soldiers, judiciously distributed and skillfully led,

" with this fine force at their back, or serving in the ranks beside them,

" ought to be able to give a good account of any invading army which

" the Northern States can send against them."

And then Mr. Howe went on, at great length, to show that the position

of England, during the Spanish war of Queen Elizabeth's reign, and

at various other periods, was, so far as defences were to be considered,

much more precarious than that of British America in 1862. We all


15

know how much better a state of defence this country is in now (1866)

than it was four years since. When Mr. Howe said, as he did, to Mr.

Adderley, in 1862,—

" I would have one army that could be massed within a few days, or

weeks, on any point of the frontier, moved by one head, animated by one
spirit, paid from one treasury,"

—

he expressed a wish which he is now querulously, but turbulently,

scolding the British American Unionists for undertaking to practically

carry out. And when Mr. Howe assumes that the Union of these

Colonies would provoke an invasion from the United States, does he

suppose his readers can be so blind as not to see the real drift of the

implied argument? The consolidation of British America cannot

possibly be regarded as a menace to the neighboring republic. The
uniting and consequent strengthening of these Colonies as a whole, can

only be a cause of irritation to the United States upon the ground that

it will prevent the former becoming an easy prey to the latter. There-

fore whatever Mr. Howe may say his sentiments are, according to his

own showing he is really advocating that course which must ensure the

Annexation of the Provinces to those States.

In the records of Mr. Howe's public acts down to 1865, we find that

his expression of his sentiments upon the Union Question becomes more

frequent, more definite, and more emphatic in favor of Union. Only a

few more extracts from these records will be made. Addressing a

large assemblage, in the County of Welland, Canada, in 1862, Mr.

Howe said

:

" He looked hopefully forward to the time when this great Province of
Canada would be connected with the Provinces below, and when a man
would feel that to be a British American was to be a citizen of a country
which included all these fertile lands, all these inexhaustible fisheries,

all this immense marine, carrying to all seas the flag of ' Old England,'
if she would let us, and if she will not let us, the flag of British America,
bearing to foreign countries the lineaments, the enterprise, and the spirit

of Britons, and the civilization of British America, of which he trusted

none of us need be much ashamed."

In the following year (1863), Hon. Thos. D'Arcy McGee delivered,

at Halifax, a lecture upon a Union of the Colonies ; and, on concluding,

was followed by Mr. Howe, in a highly laudatory speech, in the course

of which he said :

" He was for a Union of all the British North American Provinces.

He thought a Union should not be delayed until we had drifted into diffi-

culties. Talk of the fall of Quebec being a source of sorrow to the

inhabitants of this Province. It would be more. If the St. Lawrence


16

were in the hands of our enemies, we should be compelled to beg per-
mission to tear down the British flag. What he wished for in Nova Scotia
was that she may be the frontage of a mighty Colony, upon which it may
be truly said the sun never sets. No man can look upon Halifax and its

environs, its harbors, its citadels, and say it was made for this Province
alone."

In the summer of 1864, there was a public dinner in Halifax, in

honor of a number of the public men of Canada who were, by special

invitation, on a visit to the Maritime Provinces. This was only a few

weeks before the first sitting of that Conference which commenced at

Charlottetown and terminated at Quebec. At that dinner Mr. Howe
made a speech. It teemed with love of Canada and the Canadians,

and was most enthusiastic in the cause of Union. Among his remarks

on that occasion, we find the following :

—

" He was not one of those who thanked God that he was a Novascotian
merely, for he was a Canadian as well. He had never thought he was a
Novascotian but he had looked across the broad continent, at the great
territory which the Almighty had given us for an inheritance, and studied

the mode by which it could be consolidated, the mode by which it could
be united, the mode by which it could be made strong and vigorous, while
the old flag still floated over the soil. * * *

" With the territory of Canada, with the rivers of Novascotia, with the

inexhaustible fisheries—what a country to live in ! And why should Union
not be brought about ? Was it because we wished to live and die in our
insignificance,—that we would sooner make money rather than that our
country should grow ? God forbid ! He had always been in favor of
uniting any two, three, four, or the whole five of the Provinces"

Then, referring to the course just resolved upon by the Canadian

Parliament in the event of the Union negotiations ending in failure, he

goes on, addressing the Canadian guests :

—

" Oh, my friends, go back to your homes and say there is at least one
Novascotian honest enough to say to you this,—that, if you do that, you
will commit an act of political suicide, and although I ought not perhaps
to give the advice, I would rather see every public man upon both sides

of politics crucified, than I would divide Canada now that Canada is

united. Join the Maritime Provinces if you can; but, at any rate, stick

together—hold your own.

—

He was pleased to think the day was rapidly

approaching when the Provinces would be united, with one flag above their

heads, one thought in all their bosoms, with one sovereign, and one con-

stitution"

What a commentary are Mr. Howe's past words upon his present

acts !—As already mentioned, these fine sentiments were uttered on

the eve of the Union Conference being entered into. And further, we

have it on the authority of Hon. Wm. A. Henry, Attorney General

of Novascotia, solemnly published under his own hand, that Mr. Howe


17

solicited a seat in this same Conference ; although when it was formally

offered him, he stated that his official duties as Fishery Commissioner

prevented his accepting it. For some thirty years, as shown above,

Mr. Howe has been enthusiastically striving, or pretending to strive,

for the realization of " the dream of his childhood," as he has more

than once designated a Union of these Colonies. Now, at the eleventh

hour, he comes before the public with a work which, although as full

of unreasoned conclusions and groundless assumptions as the pompous

peurilities upon this same subject,* which some of our readers may

possibly have seen, lately got out by two young and uninformed

artillerymen of the Halifax garrison, nevertheless breathes a spirit of

bitter hatred towards the very name of Union, and of intense hostility

towards those who advocate it. No one can deny that Mr. Howe may
feel compelled to change his opinions sometimes, as well as other peo-

ple ; nor will it be denied that, having experienced such a change, he

has a perfect right to express himself accordingly ; but when a man has

been diligently and publicly teaching certain principles for years, and

then in the twinkling of an eye, turns about and ferociously assails his

own previously avowed principles and the pupils into whom he has

instilled them, the public have an undoubted right to expect from him

the fullest, clearest, most convincing reasons for his recantation. Mr.

Howe has not deigned to furnish any reason at all. On a careful view

of the whole case the reader can scarcely fail to conclude either that

Mr. Howe never was sincere in his advocacy of Union of the Colonies,

or he is not sincere now in opposing it.

Thirdly, Mr. Howe assumes again—does not say so broadly and

categorically, but assumes—that Novascotia, Newfoundland, and Prince

Edward Island are implacably opposed to the projected union of them,

with each other and with the other Colonies. He pretends to represent

the feelings and opinions of Novascotia in particular, and his language

would lead his readers to suppose that the people of this Province, en

masse, were in an agony of grief and a phrenzy of indignation at the

bare idea of being united with the other Provinces, and especially with

* The Confederation op British North America. By E. C. Bolton
and H. H. Webber, Royal Artillery.

The Union advocates are fortunate in their opponents. This harmless little

work is the partnership production of two young gentlemen of remarkably li-

mited powers of observation. It is characterized, however, to an amusing de-
gree, by that air of self-admiration and lofty presumption which very often
distinguishes young authorship. As the authors are obviously inexperienced,
we may not unreasonably hope that their next literary effort will exhibit evi-
dences of sounder judgment and improved taste.


18

Canada. Now, this is not merely disingenuous : it is a shameful at-

tempt to deceive those who are not conversant with the facts. But let

us see what all Mr. Howe's assumptions on this point amount to.

Let us return to the period when the delegates of the several Pro-

vinces returned from the Quebec Conference in 1864. The New
Brunswick Ministry—whether wisely, or not, it is needless here now

to say—at that time determined upon the exceptional policy of dis-

solving the House of Assembly and appealing to the country on the

Quebec Scheme of Confederation. The electors of that Province,

taken by surprise and alarmed at the prospect of a political change of

such magnitude as that proposed, which they had not yet had time to

examine and clearly comprehend, rejected the union party at the polls,

and an Anti-Confederate Ministry went into office. Such being the re-

sult of what was about the first constitutional move on this question after

the breaking up of the Quebec Conference, what could Novascotia do

in the matter ? Nothing. She could but wait further developements

in New Brunswick ; for Novascotia could not unite and shake hands

with Canada across the intervening Province. She had not long

to wait. In one year's time, the seats of the Anti-Confederate Minis-

ters crumbled to dust beneath them, and another Parliamentary disso-

lution took place. By that time the people of that Province had

learned what Union of the Colonies meant. Thirty-three members

were returned to the new House in favor of Confederation, and only

eight opposed to it ; and subsequently, on the formation of a new Gov-

ernment and the assembling of the Legislature, the Union Scheme was

carried in the Lower House by that majority ; and in the Legislative

Council by a majority of thirteen to five. Now, at length, was the

time for Novascotia to take further action. Accordingly in the last

session of the Legislature (1866) the leader of the Government brought

in a Union measure, which was carried in the House of Assembly by

a majority of thirty to eighteen, and in the Upper House by a majority

of thirteen to five—the same as in that of New Brunswick. Yet Mr.

Howe, who is not a member of Parliament at all, betakes himself to

England as the self-elected representative of down-trodden Novascotia,

to inform British statesmen and a British public that Novascotia is

vehemently opposed to a Union with the sister Colonies !

And here, before proceeding further, a few words as to Newfound-

land and Prince Edward Island. Mr. Howe assumes that they too

are both opposed to Confederation. For either, or both, of these

Islands to seek a political Union with Canada whilst New Brunswick


19

and Novascotia still held aloof, would have been simply absurd. They

did not seek it. When during their respective parliamentary sessions

of 1866, the two last-named Provinces adopted the Union policy by

such overwhelming majorities, the Legislatures of the Island Colonies

had closed their sessions, or were just on the eve of prorogation ; and

they have not met since. Therefore it yet remains to be seen what

they will do. Their action for, or against, the proposed measure, cannot

affect the question essentially, so far as a Union of the Continental

Provinces is to be considered. This latter Union once effected, the

disadvantageous circumstances of the Island Provinces would soon

compel them to seek admission into the Confederation. But we pro-

bably need not look far into the future for that event. The prediction

is here hazarded that, twelve months hence, Mr Howe will be unable

to find in either Newfoundland, or Prince Edward Island, an asylum

of refuge from the " vale of tears" which, he would have us believe,

all the British American Colonies are to become who enter this Con-

federation.

But, to return to Novascotia alone. Mr. Howe denies the right of

Parliament to deal with this important question of Union. It would

appear that in his long and frequent sojourns in the United States, of

late, he has rapidly imbibed un-British principles of state-craft. He
says in the pamphlet under review :

—

" What the people ofNova Scotia think of the mission [of the Colonial
Delegates] to this country, may be gathered from the addresses to the
Queen, passed in eight of the most populous and wealthy counties, and by
their petitions to the House of Commons. * * *

" But it is said in the case of Nova Scotia, petitions cannot contravene
a resolution of the Legislature. No, provided it be such a resolution as,

uninstructed by the electors, the Legislature had a right to pass. In this

case it strikes at the Constitution of the country, which the representa-
tives were chosen to guard and not to violate ; and besides, the present
House are sitting upon a franchise which expired a year ago, and had not,

according to British usage, the right to pass any resolution at all. Par-
liament in this country is invariably dissolved when a new franchise is

adopted. That of Novascotia should and would have been, had the pre-

rogative been exercised with firmness and impartiality."

Now there is a string of pearls to drop from the lips of one who boasts

of having been thirty years in public life, dealing with Constitutional

questions, in a dependency of the British Empire ! It may not be

possible to fix the exact moment of Mr. Howe's conversion to republi-

can sentiments expressed in this last extract ; but this much is certain : it

took place some time between the issuing of this pamphlet of his and the


20

30^ day of March, in the year of Grace 1861. The reasons for fixing

it within that period are these.—In 1861, Mr. Howe was himself leader

of the Government of Novascotia. During the Parliamentary session

of that year, petitions to the Lieutenant Governor (Lord Mulgrave,

now Marquis of Normanby) poured in from every County of the Pro-

vince, praying his Excellency to dissolve the House of Assembly.

Whether the petitioners were right or wrong, wise or unwise, are ques-

tions which will not here be re-opened ; but let us recall the simple

facts. The petitions comprised in the aggregate a clear majority of

the Parliamentary electors of Novascotia. A part of their complaint

was that a certain number of the members of that House, more than

equivalent to the Ministerial majority, had taken their seats without

being qualified by law to be elected at all. Another complaint was that

certain of those members had been acting and voting in the House con-

trary to their own previously avowed principles and contrary to the

well known wishes of their own particular constituents ; and the peti-

tioners comprised large majorities of those particular constituencies. In

Lord Mulgrave's reply, of course prepared by, or under the eye of, his

Prime Minister, Mr. Howe, to the gentleman through whom these peti-

tions were presented to him, we find the following broad principles laid

down :

—

"It is the undoubted principle of the British Constitution, that a mem-
ber once returned by a constituency has to consider what he believes to

be the interests of the whole country, and not the single wishes of his own
constituency. He is elected a representative and not a delegate, and the

constituency have given up to him for the limited period fixed by law for

the duration of the Parliament the power which they possessed. They
have a right to represent to him their views, and to refuse to re-elect him
at the end of the Parliament if they are dissatisfied with his conduct, but

they have no right during the duration of the Parliament, to coerce his

actions, still less have they the right to expect that the Royal prerogative

should be used because they are dissatisfied with the choice they have
made."

It is questionable whether this was an answer to the petitioners,

or not ; for they contended that the House was not a legally constituted

House at all, some of its members, as was alleged, not having been even

eligible for election in the first instance ; and that Lord Mulgrave had

promised a dissolution upon certain conditions which they declared to

be now fulfilled. But the principles laid down in this extract are sound,

and will not be gainsaid by any one conversant with British Constitu-

tional law. Yet here is Mr. Howe who is responsible for, and in all

probability, himself penned that paragraph, going to England, with a


21

pocket full of petitions from constituents, who seek to " coerce the ac-

tions " of their representatives, pouring forth his jeremiads and loudly

contending " that the Royal prerogative should be used " to reverse a

decision of our Legislature which was carried by an overwhelming

—

by an almost unprecedentedly large majority. It would be easy to cite

many other instances where—circumstances favouring—Mr. Howe has

clearly and emphatically ennuciated the Constitutional principles just

referred to ; but an accumulation of such cases is needless.

Yet Mr. Howe, as is obvious from the last above extract from the

pamphlet under review, now in effect sets himself up as an advocate

of the Republican, or, to speak more definitely, the Yankee principle,

that our Constitution is a paper one ; and that any change in it must

be shaped in accordance with the decision of a popular Convention, out-

side of Parliament, and specially called to give such decision. Long

may it be before any section of the British Empire practically commits

itself to any such absurdity. Mr. Howe's curious complaint that the

present House of Assembly of Nova Scotia have no " right to pass any

resolution at all" because it is " sitting upon a franchise which expired

a year ago," is such a meagre and inconsequential one that it really seems

a waste of words to say much about it. It seems almost incredible that

he can be so " rusty " in his recollections of his historical readings and

in his own personal reminiscences as not to remember that the popular

branch of Parliament in the United Kingdom, in Novascotia, and in

other parts of the British dominions, has repeatedly sat upon a " fran-

chise that has expired," and has, in such cases, assumed, and exercised

too, " the right to pass any resolution/' however momentous, which

that body deemed proper.

Mr. Howe pretty clearly intimates that, whatever the Parliamentary

representatives of the people of Novascotia may have done, or may feel

disposed to do, the people themselves are opposed to the Union of the

Colonies. This, of course, remains to be proved. It is to be hoped

that Mr. Howe does not claim a monopoly of knowledge as to the feel-

ings and sentiments of the people of Novascotia. At all events, the

writer of these remarks has the presumption to assert emphatically that

the sense of the people of Novascotia is not adverse to the proposed

Union.

It may here be observed that Mr. Howe has striven hard for the

past few months, to poison the minds of the people of this Province

against Colonial Union. He spent the greater part of the past spring

(1866) in an anti-union agitation tour, principally in the Western Coun-


22

ties of the Province, calling public meetings and addressing them in an

inflammatory and ad captandum style, suited to the comprehension of

the least intelligent portion of the populace. Mr. Howe openly turned

the political summersault and commenced this crusade just on the eve

ofthe Parliamentary elections in the adjoining Province of New Bruns-

wick ; and, considering all the circumstances, it is within the limits of

probability that, as he wended his way through the Western Counties

of Novascotia, he fondly hoped that the tones of his warning voice

would be wafted across the Bay of Fundy ; would electrify the Anti-

Confederates of that Province to super-human exertions at the polls ;

and would strike terror into their opponents. The result of that elec-

tion—thirty-three Confederates to eight Anti-Confederates—is a most

meaning commentary upon Mr. Howe's campaign. ' But it seems that,

so far, at least, as the fate of Novascotia is concerned, it was not fruit-

less. Mr. Howe has succeeded in getting up petitions against Confe-

deration in eight counties. The number of signatures to the eight-

county-petitions is not made known ; but it is notorious that, for weeks

in succession, most diligent and pertinacious canvassers went about the

highways and byways, " button-holing " people and earnestly soliciting

the loan of their names. There may be found, too, among the signa-

tures of those so-called petitioners the names of men who, not long ago,

spontaneously came forward and signed a " Manifesto," or Declaration

of Union principles. It will be found that such parties happen to be

"under the thumb" of prominent and determined anti-Unionists.

—

Whether their apparent change of sentiment is owing to this fact, or to

sincere convictions, will be charitably left an open question.

This brochure of Mr. Howe's " might," to use an expression of his

own, " be placed in many ludicrous points of view." It is perhaps bet-

ter to forbear. However ludicrous it may be, it is even more sad, to

see any man, old or young, whatever his station in life, making such a

spectacle of himself as Mr. Howe is now doing. As already intimated,

he is in the habit of somewhat pretentiously contending that the opinion

of a man of his vast experience in public life is " entitled to some

weight." In the foregoing pages will be found a record of Mr. Howe's

opinion upon the subject ofUnion of the Colonies for thirty years past.

In the pamphlet under review are to be found his avowed opinions on

that subject just now. Let the reader decide for himself which set is en-

titled to most weight—that is, if, in his amazement at the contrast, he

can calmly weigh one against the other, or his sense of propriety is not

too much outraged to attach any weight to either.


23

What Mr. Howe's motives may be in making this very demonstra-

tive change, is a matter of little real moment
;
yet many persons will

naturally enquire what these motives can be. There is more than one

hypothesis that may be suggested ; and one may be permitted to be-

lieve almost anything of a man who indulges in such erratic freaks as

those above mentioned. Mr. Howe has spent much of his time in the

United States of late, and, it is understood, has contracted very intimate

relations with some of the public men and a portion of the press of that

country. It is well known that the desire of the politicians of the

Northern States to annex these Provinces has been rapidly intensifying

for some time past. The views now advocated by Mr. Howe all favor

annexation ; and that would almost inevitably be the fate of British

America if his policy were acted upon. A large proportion of the

men, and a still larger proportion of the press that sustain Mr. Howe,

openly advocate annexation. It may be that Mr. Howe has entered

into engagements at Washington, from which he hopes to win the

opulent and lofty infamy which would be the due of one who had been

principal agent in detaching these Provinces from their allegiance and

making them a part of Yankeeland. How the success of such a ven-

ture would embalm his reputation for future time ! We still know who

burned the gorgeous temple of Diana at Ephesus ; but history cannot

furnish us with the names of those who built it.

Or, Mr. Howe's recent vagaries may be owing to a feeling of spite

towards the Imperial Government. About the time of the Quebec

Conference it was evident that the British Ministry of that day, and

also the Provincial British statesmen of all parties, were very favour-

ably disposed towards the project of uniting these Colonies. Mr. Howe
at that time held office under the Imperial Government as Fishery

Commissioner. It was obvious that in that capacity his occupation

would soon be gone. The duties would soon cease and the office be

abolished. The British Government would surely make further pro-

vision and perhaps give promotion to, one ofsuch long and distinguished

services ; would it not ? There appears to have been nothing forthcom-

ing, however. Well, he would let that Government know that he could

be mischievous ; and that, if not provided for, he could thwart all their

Union schemes. He gave a little taste of his quality. He made mis-

chief, not openly, but yet in such a way that his handiwork could be

recognized. Still Her Majesty's Ministers seem to have " made no

sign." The Fishery Commission ended and Mr. Howe was not made

a Governor of anything. Now he throws off the mask and rabidly de-

votes himself to the delightful task of " giving a lesson " to the British


24

Statesmen of the nineteenth century ; for it is a delusion of this gentle-

man, which several pretty severe teachings to the contrary have not

sufficed to eradicate, that his influence is paramount in these Maritime

Provinces, and that, as for Novascotia, he just holds it in his fist.

Or again.—Mr. Howe possesses in a marked degree that character-

istic of men of a certain mental calibre that need not be described,

which prevents them taking part at all, or causes them to act reluctantly

and sluggishly, in any undertaking which they did not themselves

originate, or in which they cannot be pre-eminently distinguished. It

is gall and wormwood to them to see another winning credit in a field

where they think they might have monopolized the laurels. In ex-

pressive, but somewhat vulgar, parlance, they want to be " head and

tail to everything" with which they have aught to do. It is quite

within the bounds of probability that for many years past Mr. Howe
has been flattering himself that he would one day, when the way was

nicely prepared through the strenuous efforts of those who have been

working practically to that end, step in and make a " great hit" in

bringing to consummation this long-talked-of Union. We have seen

that he wished to join the Union Conference of 1864 ; but circumstances

prevented. It is probable that Mr. Howe, like many others, had no

idea that this Conference would prove to be so fruitful in results. If

so, his surprise and mortification may be imagined when he found that

he had missed the golden opportunity to finish that " dream of his

childhood" to his own satisfaction ;—that thirty-three British Americans

had actually succeeded in laying the foundations of a " new nationality"

without even his assistance ! Nay, the Articles of the Convention

were not even submitted to him for approval before being put before

the world ! Well, if he could not be the leading Confederate, he would

endeavor to become the first Anti-Confederate. He would be the head

of something. In the pamphlet before us, behold one of the results

!

Reader, here is a choice of motives ; make your own selection.

This latest production of Mr. Howe's seems scarcely worth much

further consideration. Whatever may have been the motives of its

author, his object in writing it is obvious enough. That object is two-

fold :—first, to deceive the statesmen of England ; and, secondly, to

mislead the populace of Novascotia.

What have the people of Novascotia to say to him and this lucubration

of his reviewed in the foregoing pages ? They see a man who, for

thirty years, has been spasmodically inculcating upon them the necessity

for uniting their Province with the neighboring Colonies, now, without

a moment's warning, without a particle of pretext, without a syllable of


25

explanation, announcing himself a rabid opponent of that very policy,

and arrogantly assuming that they are to follow at his heels in this

madman-like gyration. Instead of offering them any glimmer of reason

why they should follow him in this newT-found policy, he makes inflam-

matory appeals to their passions and prejudices. To their passions

and prejudices ? No, but to passions and prejudices which, it is to be

hoped, the meanest, the most ignorant, the most vicious of Novascotians

have too much manliness to cherish. His only trump card in this new

game, so for as relates to his own immediate countrymen, is the pos-

sibility of exciting among them a fiendish hatred towards Canadians

—

those very Canadians whom they have so often known him to take

lovingly to his bosom, to laud to the skies, and to " blarney" even to

fulsomeness.

And what will the gentlemen of England say of this effusion of one

who sets himself up as a Colonial statesman ? What will they say

when they learn, as all of them who take any interest in the matter

will learn, that Mr. Howe has been trying to obtain their sympathies

under false pretences ; that the political treatise which he has been

obtruding into their hands belies the professions of all his former life,

and grossly misrepresents his native country ; that he has been surrep-

titiously endeavoring to poison their minds against a measure upon

which depends the welfare, if not the very existence, of a large and

important section of the British Empire ; that whilst this same brochure

was, here in Novoscotia, being strewn broadcast over the back country,

among the least intelligent portion of the people, it was, in England,

quietly slidden into the hands of members of Parliament and the

editorial rooms of political periodicals, as a work printed " for private

circulation only," and carefully withheld from Colonial statesmen in

that country, who could, and, if they had had the opportunity, would,

have promptly and effectually exposed its falsities and fallacies ? What

will they say when he insults them with such a paltry, vulgar argu-

mentum ad hominem as this :—" Of course no such people will be

eligible [for Colonial Governorships] under Confederation. No noble-

man or gentleman, who has served his Sovereign by land or sea, need

apply. Even the Victoria Cross would be no recommendation"?

Whatever they may say, we cannot but know too well what they will

think.—
But,—enough. A perusal of Mr. Howe's " Confederation considered

in relation to the interests of the Empire," is enough to make the cheeks

of any British American, but especially of any Novascotian, tingle

with the blush of shame.


