

A FURTHER
A C C O U N T
OF THE
T R Y A L S
OF THE
New-England Witches.

WITH THE
O B S E R V A T I O N S
Of a Person who was upon the Place several
Days when the suspected Witches were
first taken into Examination.

To which is added,

Cases of Conscience
Concerning Witchcrafts and Evil Spirits Per-
sonating Men.

Written at the Request of the Ministers of *New-England*.

By *Increase Mather*, President of *Harvard Colledge*.

Licensed and Entred according to Order.

London: Printed for J. Dunton, at the Raven in the Poultry.
1693. Of whom may be had the *Third Edition* of Mr. Cotton
Mather's First Account of the Tryals of the *New-England*
Witches, Printed on the same size with this *Last Account*, that
they may bind up together.

A TRUE NARRATIVE of some Remarkable
Passages relating to sundry Persons afflicted
by *Witchcraft* at *Salem Village* in
New-England, which happened from the
19th. of *March* to the 5th. of *April*, 1692.

COLLECTED BY DEODAT LAWSON.

N the Nineteenth day of *March* last I went
to *Salem Village*, and lodged at *Nathaniel*
Ingersol's near to the Minister Mr. *P.'s*
House, and presently after I came into my
Lodging, Capt. *Walcut's* Daughter *Mary* came to Lieut.
Ingersol's and spake to me; but suddenly after, as she
stood by the Door, was bitten, so that she cried out of her
Wrist, and looking on it with a Candle, we saw apparently
the marks of Teeth, both upper and lower set, on each side
of her Wrist.

In the beginning of the Evening I went to give Mr. *P.*
a Visit. When I was there, his Kinswoman, *Abigail*
Williams, (about 12 Years of Age) had a grievous fit;
she was at first hurried with violence to and fro in the

Room (though Mrs. *Ingersol* endeavoured to hold her) sometimes making as if she would fly, stretching up her Arms as high as she could, and crying. *Whish, Whish, Whish*, several times; presently after she said, there was Goodw. *N.* and said, *Do you not see her? Why there she stands!* And she said, Goodw. *N.* offered her *THE BOOK*, but she was resolved she would not take it, saying often, *I wont, I wont, I wont take it, I do not know what Book it is: I am sure it is none of God's Book, it is the Devil's Book for ought I know.* After that, she ran to the Fire, and began to throw Fire-brands about the House, and run against the Back, as if she would run up Chimney, and, as they said, she had attempted to go into the Fire in other Fits.

On Lords Day, the Twentieth of *March*, there were sundry of the afflicted Persons at Meeting, as Mrs. *Pope*, and Goodwife *Bibber*, *Abigail Williams*, *Mary Walcut*, *Mary Lewes*, and Doctor *Grigg's* Maid. There was also at Meeting, Goodwife *C.* (who was afterward Examined on suspicion of being a *Witch*: They had several sore Fits in the time of Publick Worship, which did something interrupt me in my first Prayer, being so unusual. After *Psalm* was sung, *Abigail Williams* said to me, *Now stand up, and name your Text!* And after it was read, she said, *It is a long Text.* In the beginning of the Sermon, Mrs. *Pope*, a Woman afflicted, said to me, *Now there is enough of that.* And in the Afternoon, *Abigail Williams*, upon my referring to my *Doctrine*, said to me, *I know no Doctrine you had, If you did name one, I have forgot it.*

In Sermon time, when Goodwife C. was present in the Meeting-House, *Ab. W.* called out, *Look where Goodwife C. sits on the Beam suckling her Yellow Bird betwixt her fingers!* *Ann Putman*, another Girle afflicted, said, *There was a Yellow Bird sat on my Hat as it hung on the Pin in the Pulpit;* but those that were by, restrained her from speaking aloud about it.

On *Monday* the 21st. of *March*, the Magistrates of *Salem* appointed to come to Examination of Goodwife C. And about Twelve of the Clock they went into the Meeting-House, which was thronged with Spectators. *Mr. Noyes* began with a very pertinent and pathetical *Prayer*; and Goodwife C. being called to answer to what was alledged against her, she desired to go to *Prayer*, which was much wondred at, in the presence of so many hundred People: The Magistrates told her, they would not admit it; they came not there to hear her Pray, but to Examine her, in what was Alledged against her. The Worshipful *Mr. Hathorne* asked her, *Why she afflicted those Children?* She said, she did not afflict them. He asked her, who did then? She said, *I do not know; How should I know?* The Number of the Afflicted Persons were about that time Ten, viz. Four Married Women, *Mrs. Pope*, *Mrs. Putman*, Goodwife *Bibber*, and an Ancient Woman, named *Goodall*; three Maids, *Mary Walcut*, *Mercy Lewes*, at *Thomas Putman's*, and a Maid at *Dr. Griggs's*; there were three Girls from 9 to 12 Years of Age, each of them, or thereabouts, viz. *Elizabeth Parris*, *Abigail Williams*, and *Ann Putman*; these were most of them at Goodwife C.'s Examination, and did vehemently Accuse her in the

Assembly of Afflicting them, by *Biting, Pinching, Strangling, &c.* And that they in their Fits see her Likeness coming to them, and bringing a *Book* to them ; she said she had no *Book* ; they affirmed, she had a *Yellow Bird*, that used to suck betwixt her Fingers, and being asked about it, if she had any *Familiar Spirit*, that attended her? she said, *She had no Familiarity with any such thing.* She was a *Gospel Woman* : Which Title she called her self by ; and the Afflicted Persons told her, Ah ! she was *A Gospel Witch.* Ann Putman did there affirm, that one day when Lieutenant Fuller was at Prayer at her Father's House, she saw the shape of Goodwife C. and she thought Goodwife N. Praying at the same time to the Devil ; she was not sure it was Goodwife N., she thought it was ; but very sure she saw the shape of Goodwife C. The said C. said, they were poor distracted Children, and no heed to be given to what they said. Mr. Hathorne and Mr. Noyes replied, It was the Judgment of all that were present, they were *Bewitched*, and only she the Accused Person said, they were *Distracted.* It was observed several times, that if she did but bite her under lip in time of Examination, the Persons afflicted were bitten on their Arms and Wrists, and produced the *Marks* before the Magistrates, Ministers, and others. . And being watched for that, if she did but *Pinch* her Fingers, or *Grasp* one Hand hard in another, they were Pinched, and produced the *Marks* before the Magistrates, and Spectators. After that, it was observed, that if she did but lean her *Breast* against the Seat in the Meeting-House, (being the *Bar* at which she stood), they were afflicted. Particularly Mrs. Pope complained of griev-

ous Torment in her *Bowels*, as if they were torn out. She vehemently accused the said *C.* as the Instrument, and first threw her Muff at her ; but that flying not home, she got off her *shoe*, and hit Goodwife *C.* on the Head with it. After these Postures were watched, if the said *C.* did but stir her Feet, they were afflicted in their *Feet*, and stamped fearfully. The afflicted Persons asked her, why she did not go to the Company of Witches which were before the Meeting-House Mustering? Did she not hear the *Drum* beat? They accused her of having Familiarity with the *Devil*, in the time of Examination, in the shape of a Black Man whispering in her Ear; they affirmed, that her *Yellow Bird* sucked betwixt her Fingers in the Assembly; and Order being given to see if there were any sign, the Girl that saw it, said, it was too late now; she had removed a *Pin*, and put it on her *Head*; which was found *there* sticking upright.

They told her, she had Covenanted with the *Devil* for ten Years, six of them were gone, and four more to come. She was required by the Magistrates to answer that Question in the Catechism, *How many persons be there in the God-head?* She answered it but oddly, yet was there no great thing to be gathered from it; she denied all that was charged upon her, and said, *They could not prove a Witch*; she was that Afternoon Committed to *Salem* Prison; and after she was in Custody, she did not so appear to them, and afflict them as before.

On Wednesday the 23^d. of *March*, I went to *Thomas Putman's*, on purpose to see his Wife: I found her lying on the Bed, having had a sore Fit a little before; she

spake to me, and said, she was glad to see me ; her Husband and she both desired me to Pray with her while she was sensible ; which I did, though the Apparition said, *I should not go to Prayer.* At the first beginning she attended ; but after a little time, was taken with a Fit ; yet continued silent, and seemed to be *Asleep* : When Prayer was done, her Husband going to her, found her in a *Fit* ; he took her off the Bed, to set her on his Knees, but at first she was so stiff, she could not be bended ; but she afterwards sat down, but quickly began to strive violently with her *Arms* and *Leggs* ; she then began to Complain of, and as it were to Converse Personally with, Goodwife N. saying, *Goodwife N. Be gone ! Be gone ! Be gone ! are you not ashamed, a Woman of your Profession, to afflict a poor Creature so ? What hurt did I ever do you in my life ? You have but two Years to live, and then the Devil will torment your Soul ; for this your Name is blotted out of God's Book, and it shall never be put in God's Book again ; be gone for shame, are you not afraid of that which is coming upon you ? I know, I know what will make you afraid ; the wrath of an Angry God, I am sure that will make you afraid ; be gone, do not torment me, I know what you would have*(we judged she meant, *her Soul*) *but it is out of your reach ; it is cloathed with the white Robes of Christ's Righteousness.* After this, she seemed to dispute with the Apparition about a particular *Text* of Scripture. The Apparition seemed to deny it ; (the Womans Eyes being fast closed all this time) she said, *She was sure there was such a Text,* and she would tell it ; and then the Shape would be gone, for,

said she, *I am sure you cannot stand before that Text !* Then she was sorely Afflicted, her Mouth drawn on one side, and her Body strained for about a Minute, and then said, *I will tell, I will tell ; it is, it is, it is*, three or four times, and then was afflicted to hinder her from telling, at last she broke forth, and said, *It is the third Chapter of the Revelations.* I did something scruple the reading it, and did let my scruple appear, lest Satan should make any Superstitiously to improve the Word of the Eternal God. However, tho' not versed in these things, I judged I might do it this once for an Experiment. I began to *read*, and before I had near read through the first Verse, she opened her Eyes, and was well ; this Fit continued near half an hour. Her Husband and the Spectators told me, she had often been so relieved by reading Texts that she named, something pertinent to her Case ; as *Isa.* 40. 1. *Isa.* 49. 1. *Isa.* 50. 1. and several others.

On Thursday the Twenty-Fourth of *March*, (being in course the Lecture-Day at the Village,) Goodwife *N.* was brought before the Magistrates Mr. *Hathorne* and Mr. *Corwin*, about Ten of the Clock in the Forenoon, to be Examined in the Meeting-House, the Reverend Mr. *Hale* begun with Prayer, and the Warrant being read, she was required to give Answer, *Why she Afflicted those persons ?* She pleaded her own Innocency with earnestness. *Thomas Putman's* Wife, *Abigail Williams*, and *Thomas Putman's* Daughter, accused her that she appeared to them, and afflicted them in their Fits ; but some of the others said, that they had seen her, but knew not that ever she had hurt them ; amongst which was *Mary Walcut*, who was

presently after she had so declared bitten, and cried out of her in the Meeting-House, producing the *Marks of Teeth* on her wrist. It was so disposed, that I had not leisure to attend the whole time of Examination, but both Magistrates and Ministers told me, that the things alledged by the afflicted, and defences made by her, were much after the same manner as the former was. And her motions did produce like effects, as to *Biting, Pinching, Brusing, Tormenting*, at their *Breasts*, by her *Leaning*, and when bended back, were as if their Backs were broken. The afflicted Persons said, the *Black Man* whispered to her in the Assembly, and therefore she could not hear what the Magistrates said unto her. They said also, that she did then ride by the Meeting-House, behind the *Black Man*. *Thomas Putman's* Wife had a grievous Fit in the time of Examination, to the very great impairing of her strength, and wasting of her spirits, insomuch as she could hardly move hand or foot when she was carried out. Others also were there grievously afflicted, so that there was once such a hideous scritch and noise (which I heard as I walked at a little distance from the Meeting-House) as did amaze me, and some that were within, told me the whole Assembly was struck with Consternation, and they were afraid, that those that sate next to them were under the Influence of *Witchcraft*. This Woman also was that day committed to *Salem* Prison. The Magistrates and Ministers also did inform me, that they apprehended a Child of *Sarah G.* and examined it, being between 4 and 5 years of Age. And as to matter of Fact, they did unanimously affirm, that when this *Child* did but cast its Eye upon the afflicted

Persons, they were tormented ; and they held her *Head*, and yet so many as her *Eye* could fix upon were afflicted. Which they did several times make careful Observation of: The afflicted complained, they had often been *Bitten* by this Child, and produced the marks of a *small set of teeth* accordingly ; this was also committed to *Salem Prison*, the Child looked *hail, and well* as other Children. I saw it at Lieut. *Ingersol's*. After the Commitment of Goodw. *N. Tho. Putman's* Wife was much better, and had no violent Fits at all from that *24th. of March*, to the *5th. of April*. Some others also said they had not seen her so frequently appear to them, to hurt them.

On the *25th. of March* (as Capt. *Stephen Sewal* of *Salem* did afterwards inform me) *Eliz. Paris* had sore Fits at his House, which much troubled *himself, and his Wife*, so as he told me they were almost discouraged. She related, that the great *Black Man* came to her, and told her, if she would be ruled by him, she should have whatsoever she desired, and go to a *Golden City*. She relating this to Mrs. *Sewal*, she told the Child, it was the *Devil*, and he was a *Lyar from the Beginning*, and bid her tell him so, if he came again : which she did accordingly, at the next coming to her, in her Fits.

On the *26th. of March*, Mr. *Hathorne*, Mr. *Corwin*, and Mr. *Higison*, were at the Prison-Keeper's House to Examine the Child, and it told them there, it had a little *Snake* that used to suck on the lowest Joynt of its Fore-Finger ; and when they enquired where, pointing to other places, it told them, not there, but *there*, pointing on the lowest Joint of the Fore-Finger, where they observed a

deep Red Spot, about the bigness of a *Flea-bite*; they asked who gave it that *Snake*? whether the great Black Man? It said no, its Mother gave it.

The 31 of *March* there was a *Publick Fast* kept at *Salem* on account of these Afflicted Persons. And *Abigail Williams* said, that the Witches had a *Sacrament* that day at an house in the Village, and that they had *Red Bread* and *Red Drink*. The first of *April*, *Mercy Lewis*, *Thomas Putman's* Maid, in her Fit, said, they did eat *Red Bread*, like *Man's Flesh*, and would have had her eat some, but she would not; but turned away her head, and spit at them, and said, *I will not Eat, I will not Drink, it is Blood, &c.*, she said, *That is not the Bread of Life; that is not the Water of Life; Christ gives the Bread of Life; I will have none of it!* The first of *April* also *Mercy Lewis* aforesaid saw in her Fit a *White Man*, and was with him in a glorious Place, which had no *Candles* nor *Sun*, yet was full of Light and *Brightness*; where was a great Multitude in White glittering Robes, and they Sung the Song in the fifth of *Revelation*, the 9th verse, and the 110 *Psalms*, and the 149 *Psalms*; and said with her self, *How long shall I stay here! let me be along with you.* She was loth to leave this place, and grieved that she could tarry no longer. This *white Man* hath appeared several times to some of them, and given them notice how long it should be before they had another Fit, which was sometimes a day, or day and half, or more or less, it hath fallen out accordingly.

The 3d of *April*, the Lord's-day, being *Sacrament-day*, at the Village, *Goodw. C.* upon Mr. *Parris's* naming his Text, *John 6, 70.* *One of them is a Devil*, the said *Goodw.*

C. went immediately out of the Meeting-House, and flung the Door after her violently, to the amazement of the Congregation. She was afterwards seen by some in their Fits, who said, *O Goodw. C. I did not think to see you here!* (and being at their *Red Bread and drink*) said to her, *Is this a time to receive the Sacrament, you ran away on the Lord's-Day, and scorned to receive it in the Meeting-House, and, Is this a time to receive it? I wonder at you!* This is the sum of what I either saw my self, or did receive Information from persons of undoubted Reputation and Credit.

REMARKS OF THINGS MORE THAN ORDINARY ABOUT THE AFFLICTED PERSONS.

1. They are in their Fits tempted to be *Witches*, are shewed the List of the Names of others, and are tortured because they will not yeild to Subscribe, or meddle with, or touch the Book, and are promised to have present Relief if they would do it.

2. They did in the Assembly mutually *Cure* each other, even with a *Touch* of their Hand, when Strangled, and otherwise Tortured; and would endeavour to get to their Afflicted, to relieve them.

3. They did also foretel when anothers Fit was a-coming, and would say, *Look to her!* she will have a Fit presently, which fell out accordingly, as many can bear witness, that heard and saw it.

4. That at the same time, when the *Accused* Person was present, the *Afflicted Persons* saw her Likeness in

other places of the Meeting-House, sucking her *Familiar*, sometimes in one place and posture, and sometimes in another.

5. That their Motions in their Fits are *Preternatural*, both as to the manner, which is so strange as a well person could not Screw their Body into; and as to the violence also it is preternatural, being much beyond the Ordinary force of the same person when they are in their right mind.

6. The *eyes* of some of them in their fits are exceeding fast closed, and if you ask a question they can give no answer, and I do believe they cannot hear at that time, yet do they plainely converse with the Appearances, as if they did discourse with real persons.

7. They are utterly pressed against any persons *Praying* with them, and told by the Appearances, they shall not go to *Prayer*, so *Tho. Putman's* wife was told, *I should not Pray*; but she said, *I should*: and after I had done, reasoned with the *Appearance*, *Did not I say he should go to Prayer?*

8. The forementioned *Mary W.* being a little better at ease, the Afflicted persons said, *she had signed the Book*; and that was the reason she was better. Told me by *Edward Putman*.

REMARKS CONCERNING THE ACCUSED.

1. For introduction to the discovery of those that afflicted them, It is reported Mr. *Parris's* Indian Man, and Woman, made a Cake of *Rye Meal*, and the Childrens water,

baked it in the Ashes, and gave it to a Dog, since which they have discovered, and seen particular persons hurting of them.

2. In Time of Examination, they seemed little affected, though all the Spectators were much grieved to see it.

3. *Natural* Actions in them produced *Preternatural* actions in the Afflicted, so that they are their own *Image* without any *Poppits* of Wax or otherwise.

4. That they are accused to have a Company about 23 or 24 and they did *Muster in Armes*, as it seemed to the Afflicted Persons.

5. Since they were confined, the Persons have not been so much Afflicted with their appearing to them, *Biteing* or *Pinching* of them, &c..

6. They are reported by the Afflicted Persons to keep dayes of *Fast* and dayes of *Thanksgiving*, and *Sacraments*; Satan endeavours to Transforme himself to an *Angel of Light*, and to make his Kingdom and Administrations to resemble those of our Lord Jesus Christ.

7. Satan Rages Principally amongst the Visible Subjects of Christ's Kingdom and makes use (at least in appearance) of some of them to Afflict others; that *Christ's Kingdom may be divided against it self*, and so be weakened.

8. Several things used in *England* at Tryal of Witches, to the Number of 14 or 15 which are wont to pass instead of, or in Concurrence with *Witnesses*, at least 6 or 7 of them are found in these accused: see *Keebles Statutes*.

9. Some of the most solid Afflicted Persons do affirme the same things concerning *seeing* the accused *out* of their Fitts as well as *in* them.

10. The Witches had a *Fast*, and told one of the Afflicted Girles, she must not *Eat*, because it was *Fast Day*, she said, she *would*: they told her they would *Choake* her then; which when she did eat, was endeavoured.

A FURTHER ACCOUNT OF THE TRYALS OF
THE NEW-ENGLAND WITCHES, SENT IN A LETTER FROM
THENCE, TO A GENTLEMAN IN LONDON.

HERE were in *Salem*, *June 10*, 1692, about 40 persons that were afflicted with horrible torments by *Evil Spirits*, and the afflicted have accused 60 or 70 as Witches, for that they have *Spectral appearances* of them, tho the Persons are absent when they are tormented. When these Witches were Tried, several of them confessed a contract with the Devil, by signing his Book, and did express much sorrow for the same, declaring also their *Confederate Witches*, and said the Tempters of them desired 'em to sign the *Devils Book*, who tormented them till they did it. There were at the time of *Examination*, before many hundreds of Witnesses, strange Pranks play'd; such as the taking Pins out of the Clothes of the afflicted, and thrusting them into their flesh, many of which were taken out again by the *Judges* own hands. Thorns also in like kind were thrust into their flesh; the accusers were sometimes *struck dumb, deaf, blind*, and sometimes lay as if they were dead for a while, and all foreseen and declared by the afflicted just before 't was done. Of the afflicted

there were two Girls, about 12 or 13 years of age, who saw all that was done, and were therefore called the *Visionary Girls*; they would say, *Now he, or she, or they, are going to bite or pinch the Indian*; and all there present in Court saw the visible marks on the *Indians* arms; they would also cry out, *Now look, look, they are going to bind such an ones Legs*, and all present saw the same person spoken of, fall with her Legs twisted in an extraordinary manner; Now say they, we shall all fall, and immediately 7 or 8 of the afflicted fell down, with *terrible shrieks and Out-crys*: at the time when one of the Witches was *sentenc'd, and pinnion'd* with a Cord, at the same time was the afflicted *Indian* Servant going home, (being about 2 or 3 miles out of town,) and had both his Wrists at the same instant bound about with a like Cord, in the same manner as she was when she was *sentenc'd*, but with that violence, that the Cord entred into his flesh, not to be untied, nor hardly cut—Many *Murders* are suppos'd to be in this way committed; for these Girls, and others of the afflicted, say, *they see Coffins, and bodies in Shrowds*, rising up, and looking on the accused, crying, *Vengeance, Vengeance on the Murderers*—Many other strange things were transacted before the Court in the time of their Examination; and especially one thing which I had like to have forgot, which is this, One of the accus'd, whilst the rest were under Examination, was drawn up by a Rope to the Roof of the house where he was, and would have been choak'd in all probability, had not the Rope been presently cut; the Rope hung at the Roof by some *invisible tye*, for there was no hole where it went up; but

after it was cut the *remainder* of it was found in the Chamber just above, lying by the very place where it hung down.

In *December* 1692, the Court sate again at *Salem* in *New-England*, and cleared about 40 persons suspected for Witches, and Condemned three. The Evidence against these three was the same as formerly, so the Warrant for their Execution was sent, and the *Graves* *digged* for the said three, and for about five more that had been Condemned at *Salem* formerly, but were Reprieved by the Governour.

In the beginning of *February* 1693, the Court sate at *Charles-Town* where the Judge exprest himself to this effect.

That who it was that obstructed the Execution of Justice, or hindred those good proceedings they had made, he knew not, but thereby the Kingdom of Satan was advanc'd, &c. and the Lord have mercy on this Country : and so declined coming any more into Court. In his absence *Mr. D——* sate as Chief Judge 3 several days, in which time 5 or 6 were clear'd by Proclamation, and almost as many by Trial; so that all are acquitted.

The most remarkable was an Old Woman named *Dayton*, of whom it was said, *If any in the World were a Witch, she was one, and had been so accounted 30 years.* I had the Curiosity to see her tried; she was a decrepid Woman of about 80 years of age, and did not use many words in her own defence. She was accused by about 30 Witnesses; but the matter alledged against her was such as needed little apology, on her part not one passionate

word, or immoral action, or evil, was then objected against her for .20 years past, only strange accidents falling out, after some Christian admonition given by her, as saying, *God would not prosper them, if they wrong'd the Widow.* Upon the whole, there was not proved against her any thing worthy of Reproof, or just admonition, much less so heinous a Charge.

So that by the *Goodness* of God we are once more out of present danger of this *Hobgoblin Monster*; the standing Evidence used at *Salem* were called, but did not appear.

There were others also at *Charles-town* brought upon their *Tryals*, who had formerly confess'd themselves to be Witches; but upon their tryals deny'd it, and were all clear'd; So that at present there is no *further prosecution of any.*

CASES of CONSCIENCE

Concerning

Evil Spirits

Personating MEN;

WITCHCRAFTS,

Infallible Proofs of Guilt in such as are
Accused with that CRIME.

All Considered according to the Scriptures, History,
Experience, and the Judgment of many Learned
MEN.

By Increase Mather, President of Harvard Colledge at Cambridge, and Teacher of a Church at Boston in New England.

P R O V. xxii. xxi.

—That thou mightest Answer the Words of Truth, to them
that send unto thee.

*Efficiunt Dæmones, ut quæ non sunt, sic tamen, quasi sint, conspicienda
bominibus exhibeant. Lactantius Lib. 2. Instit. Cap. 15. Diabolus
Consultitur, cum iis mediis utimur aliquid Cognoscendi, quæ a Diabolo
sunt introducta. Ames Cas. Conf. L. 4. Cap. 23.*

Printed at Boston, and Re-printed at London, for John Dunton,
at the Raven in the Poultry. 1693.

CHRISTIAN READER.

SO *Odious and Abominable is the Name of a Witch, to the Civilized, much more the Religious part of Mankind, that it is apt to grow up into a Scandal for any, so much as to enter some sober cautions against the over hasty suspecting, or too precipitant Judging of Persons on this account. But certainly, the more execrable the Crime is, the more critical care is to be used in the exposing of the Names, Liberties, and Lives of Men (especially of a Godly Conversation) to the imputation of it. The awful hand of God now upon us, in letting loose of evil Angels among us to perpetrate such horrid Mischiefs, and suffering of Hell's Instruments to do such fearful things as have been scarce heard of; hath put serious persons into deep Musings, and upon curious Enquiries what is to be done for the detecting and defeating of this tremendous design of the grand Adversary: And, tho' all that fear God are agreed, That no evil is to be done, that good may come of it; yet hath the Devil obtained not a little of his design, in the divisions of Reuben, about the application of this Rule.*

That there are Devils and Witches, the Scripture asserts,

and experience confirms, That they are common enemies of Mankind, and set upon mischief, is not to be doubted: That the Devil can (by Divine Permission) and often doth vex men in Body and Estate, without the Instrumentality of Witches, is undeniable: That he often hath, and delights to have the concurrence of Witches, and their consent in harming men, is consonant to his native Malice to Man, and too lamentably exemplified: That Witches, when detected and convinced, ought to be exterminated and cut off, we have God's warrant for, Exod. 22. 18. Only the same God who hath said, thou shalt not suffer a Witch to live; hath also said, at the Mouth of two Witnesses, or three Witnesses shall he that is worthy of Death, be put to Death: But at the Mouth of one Witness, he shall not be put to Death, Deut. 17. 6. Much debate is made about what is sufficient Conviction, and some have (in their Zeal) supposed that a less clear evidence ought to pass in this than in other Cases, supposing that else it will be hard (if possible) to bring such to condign Punishment, by reason of the close conveyances that there are between the Devil and Witches; but this a very dangerous and unjustifiable tenet. Men serve God in doing their Duty, he never intended that all persons guilty of Capital Crimes should be discovered and punished by men in this Life, though they be never so curious in searching after Iniquity. It is therefore exceeding necessary that in such a day as this, men be informed what is Evidence and what is not. It concerns men in point of Charity; for tho' the most shining Professor may be secretly a most abominable Sinner, yet till he be detected, our Charity is bound to Judge

according to what appears: and notwithstanding that a clear evidence must determine a case; yet presumptions must be weighed against presumptions, and Charity is not to be forgone as long as it has the most preponderating on its side. And it is of no less necessity in point of Justice; there are not only Testimonies required by God, which are to be credited according to the Rules given in his Word referring to witnesses: But there is also an Evidence supposed to be in the Testimony, which is thoroughly to be weighed, and if it do not infallibly prove the Crime against the person accused, it ought not to determine him guilty of it; for so a righteous Man may be Condemned unjustly. In the case of Witchcrafts we know that the Devil is the immediate Agent in the Mischief done, the consent or compact of the Witch is the thing to be Demonstrated.

Among many Arguments to evince this, that which is most under present debate, is that which refers to something vulgarly called Spectre Evidence, and a certain sort of Ordeal or tryal by the sight and touch. The principal Plea to justify the convictive Evidence in these, is fetcht from the Consideration of the Wisdom and Righteousness of God in Governing the World, which they suppose would fail, if such things were permitted to befall an innocent person: but it is certain, that too resolute conclusions drawn from hence, are bold usurpations upon spotless Sovereignty: and tho' some things if suffered to be common, would subvert this Government, and disband, yea ruine Humane Society; yet God doth sometimes suffer such things to evene, that we may thereby know how much we are beholden to him, for that restraint which he lays upon

the Infernal Spirits, who would else reduce a World into a Chaos. That the Resolutions of such Cases as these is proper for the Servants of Christ in the Ministry cannot be denied; the seasonableness of doing it now, will be justified by the Consideration of the necessity there is at this time of a right Information of men's Judgments about these things, and the danger of their being misinformed.

The Reverend, Learned, and Judicious Author of the ensuing Cases, is too well known to need our Commendation: All that we are concerned in, is to assert our hearty Consent to, and Concurrence with the substance of what is contained in the following Discourse: And, with our hearty Request to God, that he would discover the depths of this Hellish Design; direct in the whole management of this Affair; prevent the taking any wrong steps in this dark way; and that he would in particular Bless these faithful Endeavours of his Servant to that end, we Commend it and you to his Divine Benediction.

William Hubbard.

Samuel Phillips.

Charles Morton.

James Allen.

Michael Wigglesworth.

Samuel Whiting, *Sen.*

Samuel Willard.

John Baily.

Jabez Fox.

Joseph Gerrish.

Samuel Angier.

John Wise.

Joseph Capen.

Nehemiah Walter.

CASES OF CONSCIENCE CONCERNING WITCHCRAFTS.

THE First Case that I am desired to express my Judgment in, is this, *Whether it is not Possible for the Devil to impose on the imagination of Persons Bewitched, and to cause them to Believe that an Innocent, yea that a Pious person does torment them, when the Devil himself doth it ; or whether Satan may not appear in the Shape of an Innocent and Pious, as well as of a Nocent and Wicked Person, to Afflict such as suffer by Diabolical Molestations?*

The Answer to the Question must be Affirmative ; Let the following Arguments be duely weighed in the Ballance of the Sanctuary.

Argu. 1. There are several Scriptures from which we may infer the Possibility of what is Affirmed.

1. We find that the *Devil by the Instigation of the Witch at Endor appeared in the Likeness of the Prophet Samuel*. I am not ignorant that some have asserted that, which, if it were proved, would evert this Argument, *viz.* that it was the true and not a delusive *Samuel* which the Witch brought to converse with *Saul*. Of this Opinion

are some of the Jewish Rabbies¹ and some Christian Doctors² and many late Popish Authors³ amongst whom *Cornel. a Lapide* is most elaborate. But that it was a *Dæmon* representing *Samuel* has been evinced by learned and Orthodox Writers: especially ⁴*Peter Martyr*, ⁵*Baldwinus* ⁶*Lavater*, and our incomparable *John Rainolde*. I shall not here insist on the clearing of that, especially considering, that elsewhere I have done it: only let me add, that the Witch said to *Saul*, *I see Elohim*, i.e. *A God*; (for the whole Context shows, that a single Person is intended) *Ascending out of the Earth*. 1 *Sam.* 28. 13. The Devil would be Worshipped as a God, and *Saul* now, that he was become a *Necromancer*, must bow himself to him. Moreover, had it been the true *Samuel* from Heaven reprehending *Saul*, there is great Reason to believe, that he would not only have reproved him for his sin, in not executing Judgment on the *Amalekites*; as in Ver. 18. But for his Wickedness in consulting with Familiar Spirits: For which Sin it was in special that he died. 2 *Chron.* 10. 13. But in as much as there is not one word to testify against that Abomination, we may conclude that it was not real *Samuel* that appeared to *Saul*: and if it were the Devil in his likeness, the Argument seems very strong, that if the Devil may appear in the form of a Saint in Glory, much more is it possible for him to put on the likeness of the most Pious and Innocent Saint on Earth. There

¹ R. Sactias. R. Eleazer Athias. Lyranus. Sic & Josephus.

² Ambrose, Hierom, Basil, Nazianzen.

³ Thomas, Tostatus, Saurez. *Cajaten*, In *Ecclesia*, Chap. 46. 22, 23.

⁴ In *Locum*. ⁵ In 2 *Cor.* 11, 14, Pag. 555.

⁶ *De Spectris*, Cap. 7.

are, who acknowledge that a *Dæmon* may appear in the shape of a Godly Person, *But not as doing Evil*. Whereas the Devil in *Samuel's* likeness told a pernicious Lye, when he said, *Thou hath disquieted me*. It was not in the Power of *Saul*, nor of all the Devils in Hell, to disquiet a Soul in Heaven, where *Samuel* had been for two years before this Apparition. Nor did the *Spectre* speak true, when he said, *Thou and thy Sons shall be with me* : Tho' *Saul* himself at his Death went to be with the Devil, his Son *Jonathan* did not so. Besides, (which suits with the matter in hand) the Devil in *Samuel's* shape confirmed *Necromancy* and *Cursed Witchery*. He that can in the likeness of Saints encourage Witches to Familiarity with Hell, may possibly in the likeness of a Saint afflict a Bewitched Person. But this we see from Scripture, Satan may be permitted to do.

And whereas it is objected, that the Devil may appear indeed in the form of Dead Persons, but that he cannot represent such as are living ; The contrary is manifest. No question had *Saul* said to the Witch, bring me *David* who was then living, she could as easily have shown living *David* as dead *Samuel*, as easily as that great Conjuror of whom ¹*Wierus* speaks, brought the appearance of *Hector* and *Achilles*, and after that of *David* before the Emperour *Maximilian*.

And that evil Angels have sometimes appeared in the likeness of living absent persons, is a thing abundantly confirmed by History.

²*Austin* tells us of one that went for resolution in some intricate Questions to a Philosopher, of whom he could get

¹ *Præstig. Dæmon. Lib. 1. C. 16.* ² *De C. D. 1. 18.*

no Answer; but in the Night the Philosopher comes to him, and resolves all his Doubts. Not long after, he demanded the reason why he could not answer him in the Day as well as in the Night; The Philosopher professed he was not with him in the Night, only acknowledged that he dreamed of his having such conversation of his Friend, but he was all the time at home, and asleep. *Paulus* and *Palladius* did both of them profess to *Austin*, that one in his shape, had divers times, and in divers places appeared to them: ¹*Thyreus* mentions several Apparitions of absent living persons, which happened in his time, and which he had the certain knowledge of. A Man that is in one place cannot (*Autoprosopos*) at the same time be in another. It remains then that such *Spectres* are Prodigious and Supernatural, and not without Diabolical Operation. It has been Controverted among Learned Men, whether innocent Persons may not by the malice and deluding Power of the Devil be represented as present amongst Witches at their dark Assemblies. The mentioned *Thyreus* says, that the Devil may, and often does represent the forms of Innocent Persons out of those Conventions, and that there is no Question to be made of it, but as to his natural Power and Art he is able to make their shapes appear amongst his own Servants, but he supposeth the Providence of God will not suffer such an Injury to be done to an Innocent Person. With him ²*Delrio*, and *Spineus* concur. But *Cumanus* in his *Lucerna Inquisitorium* (I Book which I have not yet seen) defends the Affirmative in this Question. *Bins*

¹ *De Appar. Spirituum*, Lib. 2. Cap. 7.

² *Misq. Magicar.* Lib. 2. C. 12.

Fieldius in his Treatise, concerning the Confession of Witches, inclines to the Negative, only ¹he acknowledges *Die extraordinaria Permissione posse Innocentes sic representari*. And he that shall assert, that Great and Holy God never did nor ever will permit the Devil thus far to abuse an Innocent Person, affirms more than he is able to prove. The story of *Germanus* his discovering a Diabolical illusion of this nature, concerning a great number of Persons that seemed to be at a Feast when they were really at home and asleep, is mentioned by many Authors. But the particulars insisted on, do sufficiently evince the Truth of what we assert, *viz.* That the Devil may by Divine Permission appear in the shape of Innocent and Pious Persons. Nevertheless, It is evident from another Scripture, *viz.* that in 2 Cor. 11. 14. *For Satan himself is transformed into an Angel of Light*. He seems to be what he is not, and makes others seem to be what they are not. He represents evil men as good, and good men as evil. The Angels of Heaven, (who are the Angels of Light) love Truth and Righteousness, the Devil will seem to do so too; and does therefore sometimes lay before men excellent good Principles and exhort them (as he did *Theodore Maillit*) to practise many things, which by the Law of Righteousness they are obliged unto, and hereby he does more effectually deceive. Is it not strange, that he has sometimes intimated to his most devoted servants, that if they would have familiar Conversation with him, they must be careful to keep themselves from enormous Sins, and pray constantly for Divine Protection? But so has he

¹ *De Confes. Sag.* pag. 191.

transformed himself into an Angel of Light, as ¹*Boissardus* sheweth. He has frequently appeared to Men pretending to be a good Angel, so to *Anatolius* of old ; and the late instance of ²*Dr. Dee* and *Kellet* are famously known. How many deluded *Enthusiasts* both in former and latter times have been imposed on by Satans appearing visibly to them, pretending to be a good Angel. And moreover, he may be said to transform himself into an *Angel of Light*, because of his appearing in the Form of *Holy Men*, who are the *Children of Light*, yea in the shape and habit of Eminent Ministers of God. So did he appear to Mr. *Earl of Colchester* in the likeness of Mr. *Liddal* an Holy Man of God, and to the *Turkish Chaous* Baptized at London, Anno 1658. pretending to be Mr. *Dury* an Excellent Minister of Christ. And how often has he pretended to be the Apostle *Paul* or *Peter* or some other celebrated Saint? Ecclesiastical Histories abound with Instances of this nature. Yea, sometimes he has transfigured himself into the Form of Christ. It is reported that he appeared to ³*St. Martin* Gloriously arrayed, as if he had been Christ. So likewise to ⁴*Secundellus*, and to another Saint, who suspecting it was Satan, transforming himself into an *Angel of Light* had this expression, *If I may see Christ in Heaven it is enough, I desire not to see him in this World* ; whereupon the *Spectre* vanished. It has been related of *Luther*, that after he had been Fasting and Praying in his Study, the Devil came pretend-

¹ *De secretis mag.* p. 31. see also *Lavater de Spect.* Lib. 2. Cap. 18.

² *Dr. Casaubon* : of Spirits.

³ *Sulpitius Severus in vita Martini.*

⁴ *Guaccius, compend. malefic.* p. 342.

ing to be Christ, but *Luther* saying, *away thou confounded Devil, I acknowledge no Christ but what is in my Bible*, nothing more was seen. Thus then the Devil is able (by Divine Permission) to change himself into what form or figure he pleaseth,

Omnia transformat sese in miracula rerum.

A Third Scripture to our purpose is that, in *Rev.* 12. 10. where the Devil is called the *Accuser of the Brethren*. Such is the malice and impudence of the Devil, as that he does accuse good Men, and that before God, and that not only of such Faults as they really are guilty of, he accused *Joshua* with his filthy Garments, when through his Indulgence some of his Family had transgressed by unlawful Marriages, *Zach.* 3. 23. with *Ezra* 10. 18. but also with such Crimes, as they are altogether free from. He represented the Primitive Christians as the vilest of men, and as if at their Meetings they did commit the most nefandous Villanies that ever were known; and that not only Innocent, but Eminently Pious Persons should thro' the malice of the Devil be accused with the Crime of Witchcraft, is no new thing. Such an Affliction did the Lord see meet to exercise the great *Athanasius* with,¹ only the Divine Providence did wonderfully vindicate him from that as well as from some other foul Aspersions. The *Waldenses* (altho' the Scriptures call them *Saints*, *Rev.* 13. 7.) have been traduced by Satan and by the World as horrible Witches; so have others in other places, only because they have done extraordinary things by their Prayers: It is by many Authors

¹ *Binsfield, de Confes. Sag.* p. 187.

related, that a City in *France* was molested with a Diabolical *Spectre*, which the People were wont to call *Hugon*; near that place a number of Protestants were wont to meet to serve God, whence the Professors of the true reformed Religion were nic-named *Hugonots*, by the Papists, who designed to render them before the World, as the Servants and Worshippers of that *Dæmon*, that went under the name of *Hugon*. And how often have I read in Books written by Jesuits, that *Luther* was a Wizard, and that he did himself confess that he had familiarity with Satan! Most impudent Untruths! nor are these things to be wondered at, since the Holy Son of God himself was reputed a *Magician*, and one that had Familiarity with the greatest of Devils. The Blaspheming Pharisees said, *he casts out the Devils thro' the Prince of Devils*, Matth. 9. 34. There is then not the best Saint on Earth (Man or Woman) that can assure themselves that the Devil shall not cast such an Imputation upon them. *It is enough for the Disciple that he be as his Master, and the Servant as his Lord: If they have called the Master of the House Beelzebub, how much more them of his Household*, Matth. 10. 25. It is not for men to determine how far the Holy God may permit the wicked one to proceed in his Accusations. The sacred story of *Job* giveth us to understand, that the Lord whose ways are past finding out, does for wise and holy Ends suffer Satan by immediate Operation, (and consequently by Witchcraft) greatly to afflict innocent Persons, as in their Bodies and Estates, so in their Reputations. I shall mention but one Scripture more to confirm the Truth in hand: It is that in *Eccles.* 9. 2, 3. where it is said, *All things come*

alike to all, there is one event to the Righteous and to the Wicked, as is the Good, so is the Sinner, this is an evil amongst all things under the Sun, that there is one Event happeneth to all. And in *Eccles.* 7. 15. 'tis said, *There is a just man that perisheth in his Righteousness.*

From hence we infer, that there is no outward Affliction whatsoever but may befall a good Man ; now to be represented by Satan as a Tormentor of Bewitched or Possessed Persons, is a sore Affliction to a good man. To be tormented by Satan is a sore Affliction, yet nothing but what befel *Job*, and a Daughter of *Abraham*, whom we read of in the Gospel : To be represented by Satan as tormenting others, is an Affliction like the former ; the Lord may bring such extraordinary Temptations on his own Children, to afflict and humble them, for some Sin they have been guilty of before him. A most wicked Person in *St. Ives*, got a Knife, and went with it to a Ministers House, designing to stab him, but was disappointed ; afterwards Conscience being awakened, the Devil appears to this Person in the Shape of that Minister, with a Knife in his hand exhorting to Self-murder : Was not here a Punishment suitable to the Sin which that Person had been guilty of ? Perhaps some of those whom Satan has represented as committing Witchcrafts, have been tampering with some foolish and wicked Sorceries, tho' not to that degree, which is Criminal and Capital by the Laws both of God and Men ; for this Satan may be permitted so to scourge them ; or it may be, they have misrepresented and abused others, for which cause the Holy God may justly give Satan leave falsely to represent them.

Have we not known some that have bitterly censured all that have been complained of by bewitched Persons, saying it was impossible they should not be guilty ; soon upon which themselves or some near Relations of theirs, have been to the lasting Infamy of their Families, accused after the same manner, and Personated by the Devil ! Such tremendous Rebukes on a few, should make all men to be careful how they joyn with Satan in Condemning the Innocent.

Arg. 2. *Because it is possible for the Devil in the Shape of an innocent Person to do other mischiefs.* As for those who acknowledge that Satan may personate a pious Person, but not to do mischief, their Opinion has been confuted by more than a few unhappy Instances. Mr. *Clark*¹ speaks of a Man that had been an Atheist, or a Sadduce, not believing that there are any Devils or any (to us) invisible World ; this Man was converted, but as a Punishment for his Infidelity, evil Angels did often appear to him in the Shape of his most intimate Friends, and would sometimes seduce him into great Inconveniences. It has been elsewhere, and but now noted, that a *Dæmon* in the shape of excellent Mr. *Dury* appeared to the *Turkish Chaos*, Anno 1658. to dissuade him from prosecuting his desires of Baptism into the Name of Christ : Also to Mr. *Earle* in the likeness of his Friends, to discourage him from doing things lawful and good. A multitude of *Jews* were once deluded by a Person pretending to be *Moses* from Heaven, and that if they would follow him they should pass safe through the Sea

¹ Examples, Vol. 1. p. 510.

(as did their Fathers of old through the Red Sea) whereby great numbers of them were deceived and perished in the Waters. ¹Learned and judicious Men have concluded that this *Moses Creensis* was a *Dæmon*, transforming himself into *Moses*: And that the Devil has frequently appeared² in the shape of famous Persons to the end that he might seduce Men into Idolatry, (a Sin equal to that of Witchcraft) no Man that has made it his Concern to enquire into things of this nature can be ignorant. Many examples of this kind are collected by Mr. *Bromhall* in his *Treatise of Spectres, and the cunning Devil, to strengthen Men in their worshipping of Saints departed*: And by Mr. *Bovet* in his *Pandemonium*. It is credibly reported that the Devil in the likeness of a faithful Minister (as *St. Ives* before mentioned, near *Boston* in *Lincolnshire*) came to one that was in trouble of Mind, telling her the longer she lived, the worse it would be for her; and therefore advising her to Self-murder: An Eminent person still living had the account of this matter from Mr. *Cotton* (the famous Teacher of both *Bostons*.) He was well acquainted with that Minister, who related to him the whole Story, with all the Circumstances of it: For Mr. *Cotton* was so affected with the Report, as to take a Journey on purpose to the Town where this happened, that so he might obtain a satisfactory account about it, which he did. Some Authors say, that a *Dæmon* appeared in the form of *Sylvanus* (*Hierom's* Friend) attempting a dishonest thing, the Devil thereby designing to blast the Reputation of a famous Bishop. I

¹ *Socrate's Hist.* p. 7. C. 38.

² *Lege Villalpond de Magia, &c.* L. 2. Cap. 27.

have in another Book mentioned that celebrated Instance concerning an honest Citizen in *Zurick* (the Metropolis of *Helvetia*) in whose shape the Devil appeared, committing an abominable Fact (not fit to be named) very early in the Morning, seen by the Prefect of the City, and his Servant ; they were amazed to behold a Man of good Esteem for his Conversation, perpetrating a thing so vile and abominable ; but going from the *Spectre* in the Field, to the Citizen's House in the Town, they found him at home, and in his Bed, nor had he been abroad that Morning, which convinced them, that what they saw was an Illusion of the Devil : This passage is mentioned as a thing known and certain by *Lavater* in his Treatise of *Spectres*,¹ who was a most learned and judicious Preacher in that City. Our *Juel* saith of him, that he must ingeniously confess, that he never understood *Solomon's Proverbs* until *Lavater* expounded them to him : That Book of his *De Spectris* hath been published in *Latin*, High and Low *Dutch*, *French*, *Italian*. The learned *Zanchy*² speaks highly of it, professing that he had read it both with Pleasure and Profit. *Voetius*³ takes notice of that passage which we have quoted out of *Lavater* as a thing memorable.

Some Popish Authors argue, That the Devil cannot personate an innocent Man as doing an act of Witchcraft, because then he might as well represent them as committing Theft, Murder, &c. And if so, there would be no living in the World : But I turn the Argument against them, he may (as the mentioned Instances prove) personate

Part 1. Chap. 19. Pag. 8.

² *Epistol.* 2.

In Disput. *de Magia*. P. 575.

honest Men as doing other Evils ; and no solid Reason can be given why he may not as well personate them under the Notion of Witches, as under the Notion of Thieves, Murderers, and Idolaters: As for the Objection, that then there would be no living in the World, we shall consider it under the next Argument.

Arg. 3. *If Satan may not represent one that is not a Covenant Servant of his, as afflicting those that are bewitched or possessed, then it is either because he wants Will, or Power to do this, or because God will never permit him thus to do.* No man but a Sadduce doubts of the ill will of Devils ; nothing is more pleasing to the Malice of those wicked Spirits than to see Innocency wronged : And the Power of the Enemy is such, as that having once obtained a Divine Concession to use his Art, he can do this and much more than this amounts unto : We know by Scripture-Revelation, that the Sorcerers of *Egypt* caused many untrue and delusive ¹Representations before *Pharaoh* and his Servants. *Exod.* 7. 11, 22. and 8. 7. And we read of the working of Satan in all Power and Signs, and lying Wonders. 2 *Thess.* 2. 9. His Heart is beyond what the wisest of Men may pretend unto: He has perfect skill in Opticks, and can therefore cause that to be invisible to one, which is not so to another, and things also to appear far otherwise then they are : He has likewise the Art of Limning in the Perfection of it, and knows what may be done by Colours. It is an odd passage² which I find in the

¹ In Mr. *Couper's* Mystery of Witchcraft, Pag. 174, 175.

² *Acta Eruditorum*, Anno 1690. Pag. 113.

Acta Eruditorum, printed by *Lipsick*, that about Thirty-two Years ago an indigent Merchant in *France* was instructed by a *Dæmon*, that with Water of *Borax* he might colour Taffities, so as to cause them to glister and look very gay : He searcheth into the Nature, Causes, and Reasons of things, whereby he is able to produce wonderful effects. So that if he does not form the Shape of an innocent Person as afflicting others, it is not from want of either will or power. They that affirm, that God never did, nor ever will permit him thus to do, alledge that it is inconsistent with the Righteousness and Providence of God, in governing Humane Affairs thus to suffer Men to be imposed on : It must be acknowledged¹ that the Divine Providence has taken care, that the greatest part of Mankind shall not be left to unavoidable Deception, so as to be always abused by the mischievous Agents of Hell, in the Objects of plain Sense : But yet it is not for sinful and silly Mortals to prescribe Rules to the most High in his Government of the World, or to direct him how far he may permit Satan to use his power : I am apt to think that there are some amongst us, who if they had lived in *Job's* days, and seen the Devil tormenting of him, and heard him complaining of being scared with Dreams, and terrified with Night-visions, they would have joined with his uncharitable Friends in censuring him as a most guilty Person : But we should consider, that the most high God doth sometimes deal with Men in a way of absolute Sovereignty, performing the thing which is appointed for them, and many such things are with him : If he does destroy the *perfect with the wicked*, and

¹ In Mr. *Glanvil's* Philosophical Considerations.

laugh at the tryal of the innocent, (Job 9. 22, 23). Who shall enter into his Councils ! who has given him a Charge over the Earth ! or who has disposed the whole World ! Men are not able to give an account of his ordinary Works, much less of his secret Counsels, and the dark Dispensations of his Providence : They do but darken Counsel by Words without Knowledge when they undertake it : If we are not able to see how this or that can stand with the Righteousness of him that governs the World, shall we say that the Almighty will pervert Judgment ? or that he that governs the Earth hateth Right ? Shall we condemn him that is most just ? But whereas 'tis objected ; where is Providence ? And how shall men live on the Earth, if the Devil may be permitted to use such Power ? I demand, where was Providence, when Satan had Power to cause Sons of *Belial* to lye and swear away the Life of innocent *Naboth*, laying such Crimes to his charge as he was never guilty of ? And what an Hour of Darkness was it ? How far was the Power of Hell permitted to prevail, when Christ the Son of God was accused, condemned, and hanged for a Crime that he never was guilty of ? That was the strangest Providence that has happened since the World began, and yet in the Issue the most glorious : We must therefore distinguish between what does ordinarily come to pass by the Providence of God, and things which are extraordinary : It is not an usual thing for a *Naboth* to have his Life taken from him by false Accusations, or for an *Athanasius* or a *Susanna* to be charged, and perhaps brought before Courts of Judicature for Crimes of which they were altogether innocent.

But if we therefore conclude, that such a thing as this can never happen in the World, we shall offend against the Generation of the Just : It is not ordinary for Devils to be permitted to reveal the secret Sins of Men : yet this has been done more than once or twice : Nor is it ordinary for *Dæmons* to steal Money out of Mens Pockets, and Purses, or Wine and Cyder out of their Cellars. Yet some such Instances have there been amongst our selves. It is not usual for Providence to permit the Devil to come from Hell and to throw Fire on the tops of Houses, and to cause a whole Town to be burnt to Ashes thereby ; there would (it must be confessed) be no living in the World, if evil Angels should be permitted to do thus when they had a mind to it ; nevertheless, Authors worthy of Credit, tell us, that this has sometimes happened. Both *Erasmus*¹ and *Cardanas* write that the Town of *Schiltach* in *Germany*, was in the Month of *April*, 1533. set on fire by a Devil, and burnt to the ground in an hour's space : 'Tis also reported by *Sigibert*, *Aventinus* and others, that some Cottages and Barns in a Town called *Bingus* were fired by a wicked *Genius* ; that spiteful *Dæmon* said it was for the Impieties of such a Man whom he named, that he was sent to molest them : The poor Man to satisfie his Neighbours, who were ready to Stone him, carried an hot Iron in his Hand, but receiving no hurt thereby, he was judged to be innocent. It is not ordinary for a Devil upon the dying Curse of a Servant, to have a Commission from Heaven to tear and torment a bloody cruel Master ; yet such a thing may possibly come to pass. There is a fearful Story to this

¹ *De subtilitate*. Lib. 29.

purpose, in the account of the *Bucuneers* of *America*,¹ wherein my Author relates that a Servant, who was *Spirited* or *Kidnapt* (as they call it) into *America*, falling into the Hands of a Tyrannical Master, he ran away from him, but being taken and brought back, the hard-hearted Tyrant lashed him on his naked Back, until his Body ran in an entire stream of Blood ; to make the Torment of this miserable Creature intolerable, he anointed his wounds with Juice of Lemon mingled with Salt and Pepper, being ground small together, with which torture the miserable Wretch gave up the Ghost, with these dying Words, *I beseech the Almighty God, Creator of Heaven and Earth, that he permit a wicked Spirit, to make thee feel as many Torments before thy Death, as thou hast caused me to feel before mine* : Scarce four days were past after this horrible Fact, when the Almighty Judge gave permission to the Father of Wickedness to possess the Body of that cruel Master, and to make him lacerate his own Flesh until he died, belike surrendring his Ghost into the Hands of the infernal Spirit, who had tormented his Body : But of this Tragical Story enough.

To proceed, Is it not usual for Persons after their Death to appear unto the Living ; But it does not therefore follow, that the great God will not suffer this to be : For both in former and latter Ages, Examples thereof have not been wanting : No longer since than the last Winter, there was much discourse in *London* concerning a Gentlewoman, unto whom her dead Son (and another whom she knew not)

¹ P. 75, 76.

had appeared: Being then in *London*, I was willing to satisfy my self, by enquiring into the Truth of what was reported; and on *Febr. 23. 1691.* my Brother (who is now a Pastor to a Congregation in that City) and I discoursed the Gentlewoman spoken of; she told us, that a Son of hers, who had been a very civil young Man, but more airy in his Temper than was pleasing to his serious Mother, being dead, she was much concerned in her Thoughts about his Condition in the other World; but a Fortnight after his Death he appeared to her, saying, *Mother, you are solicitous about my Spiritual Welfare; trouble your self no more, for I am happy*, and so vanished; should there be a continual Intercourse between the Visible and Invisible World, it would breed Confusion. But from thence to infer, that the great Ruler of the Universe will never permit any thing of this nature to be, is an inconsequent Conclusion; it is not usual for Devils to be permitted to come and violently carry away persons through the Air, several miles from their Habitations: Nevertheless, this was done in *Sweedland* about twenty Years ago, by means of a cursed Knot of Witches there. And a learned Physician now living, giveth an account of several Children, who by Diabolical Frauds were stolen from their Parents, and others left in their room: And of two, that in the night-time a Line was by invisible Hands put about their Necks, with which they had been strangled, but that some near them happily prevented it. *V. Germ. Ephem. Anno 1689. pag. 51. 516.*

Let me further add here; It has very seldom been known, that Satan has Personated innocent Men doing an ill

thing, but Providence has found out some way for their Vindication ; either they have been able to prove that they were in another place when that Fact was done, or the like. So that perhaps there never was an Instance of any innocent Person Condemned in any Court of Judicature on Earth, only through Satans deluding and imposing on the Imaginations of Men, when nevertheless, the Witnesses, Juries, and Judges, were all to be excused from blame.

Arg. 4. *It is certain both from Scripture and History, that Magicians by their Incantments and Hellish conjurations, may cause a false Representation of Persons and Things.* An enchanted eye shall see such things as others cannot discern ; it is a thing too well known to be denied, that some by rubbing their eyes with a bewitched Water, have immediately thereupon seen that which others could not discern ; and there are Persons in the World, who have a strange *Spectral sight*. Mr. *Glanvil*¹ speaks of a Dutchman that could see Ghosts which others could perceive nothing of. There are in *Spain* a sort of men whom they call *Zahurs*, these can see into the Bowels of the Earth ; they are able to discover Minerals and hidden Treasures ; nevertheless, they have their extraordinary sight only on *Tuesdays* and *Fridays*, and not on the other days of the Week. *Delrio* saith, that when he was at *Madrid*, *Anno Dom.* 1575. he saw some of these strange sighted Creatures. Mr. *George Sinclare*, in his Book Entituled, *Satans Invisible World discovered*,² has these Words, ‘I am undoubt-

¹ In his *Sadducism Triumph*. Collection, p. 201.

² P. 215. (*Disa. Magic.*) 1. 1. c. 3. p. 22.

‘edly informed, that men and women in the High-lands can
‘discern Fatality approaching others, by seeing them in the
‘Waters or with Winding Sheets about them. And that
‘others can lecture in a Sheeps shoulder-bone a Death
‘within the Parish seven or eight Days before it come. It
‘is not improbable but that such Preternatural Knowledge
‘comes first by a Compact with the Devil, and is derived
‘downward by Succession to their Posterity: Many such I
‘suppose are Innocent, and have this sight against their
‘Will and Inclination.” Thus Mr. *Sinclare*, I concur with
his supposal, that such Knowledge is originally from Satan,
and perhaps the Effect of some old Inchantment. There
are some at this day in the World, that if they come into
a House where one of the Family will die within a Fort-
night, the smell of a dead Corpse offends them to such a
degree, as that they cannot stay in that House. It is re-
ported that near unto the Abby of St. *Maurice* in *Bur-*
*gundy*¹ there is a Fishpond in which are Fishes put accor-
ding to the number of the Monks of that place; if any one
of them happened to be sick, there is a Fish seen to Float
and Swim above Water half dead, and if the Monk shall
die, the Fish a few days before dieth. In some parts in
Wales Death-lights or Corps Candles (as they call them)
are seen in the night time going from the House where
some body will shortly die, and passing in to the Church-
yard. Of this, my Honoured and never to be forgotten
Friend Mr. *Richard Baxter*,² has given an Account in his
Book about Witchcrafts lately Published: what to make of

¹ Vairus de Fascino. Lib. 2.² P. 131.

such things, except they be the effects of some old Inchantment, I know not; nor what Natural Reason to assign for that which I find amongst the Observations of the *Imperial Academy* for the Year 1687, viz. That in an Orchard where are choice *Damascen* Plumbs, the Master of the Family being sick of a *Quartan Ague*, whilst he continued very ill, four of his Plumb-trees instead of *Damascens* brought forth a vile sort of yellow Plumbs: but recovering Health, the next Year the Tree did (as formerly) bear *Damascens* again; but when after that he fell into a fatal Dropsie, on those Trees were seen not *Damascens*, but another sort of Fruit. The same Author¹ gives Instances of which he had the certain knowledge, concerning Apple-trees and Pear-trees, that the Fruit of them would on a sudden wither as if they had been baked in an Oven, when the owners of them were mortally sick. It is no less strange that in the Illustrious Electoral² House of *Brandenburg* before the Death of some one of the Family Feminine Spectres appeared: ³and often in the Houses of Great men, Voices and Visions from the Invisible World have been the Harbingers of Death. When any Heir in the Worshipful Family of the *Breertons* in *Cheshire* is near his Death, there are seen in a Pool adjoining, Bodies of Trees swimming for certain days together, on which Learned *Cambden*⁴ has this note, *These and such like things are done either by*

¹ V. Germ. Ephemer. Anno 16. p. 379.

² Henkelius de obsessis, pag. 86.

³ Camerar. cent. I. c. 73. Cardan de rerum varietate, Lib. 16. cap. 93.

⁴ In his *Britannia*, p. 609.

the Holy Tutelar Angels of Men, or else by the Devils, who by Gods permission mightily shew their Power in this Inferiour World. As for Mr. *Sinclare's* Notion that some Persons may have a *second Sight*, (as 'tis termed) and yet be themselves Innocent, I am satisfied that he judgeth right; for this is common amongst the *Laplanders*, who are horribly addicted to Magical Incantations: They bequeath their *Dæmons* to their Children as a Legacy, by whom they are often assisted (like Bewitched Persons as they are) to see and do things beyond the Power of Nature. An Historian who deserves Credit, relates,¹ that a certain *Laplander* gave him a true and particular Account of what had happened to him in his Journey to *Lapland*; and further complained to him with Tears, that things at great distance were represented to him, and how much he desired to be Delivered from that Diabolical Sight, but could not; this doubtless was caused by some Inchantment. But to proceed to what I intend; the Eyes of Persons by reason of Inchanting Charms, may not only see what others do not, but be under such power of Fascination, as that things which are not, shall appear to them as real: The Apostle speaks of *Bewitched Eyes*, *Gal. 3. 1.* and we know from Scripture, that the Imaginations of men have by Inchantments been imposed upon; and Histories abound with very strange Instances of this Nature: The old Witch *Circe* by an Enchanted Cup caused *Ulysses* his Companions to imagine themselves to be turned into Swine; and how many Witches have been themselves so bewitched by the Devil,

¹ See the Hist. of *Lapland*, and Mr. *Burton's* Hist. of *Dæmons*.

as really to believe that they were transformed into Wolves, or Dogs, or Cats. It is reported of *Simon Magus*,¹ that by his Sorceries he would so impose on the Imaginations of People, as that they thought he had really changed himself into another sort of Creature. *Opollonius of Tyana* could out do *Simon* with his Magick : The great *Bohemian Conjuror Zyto*² by his Inchantments, caused certain Persons whom he had a mind to try his Art upon, to image that their Hands were turned into the Feet of an Ox, or into the Hoofs of a Horse, so that they could not reach to the Dishes before them to take any thing thence ; he sold Wisps of Straw to a Butcher who bought them for Swine ; that many such prestigious Pranks were played, by the unhappy *Faustus*, is attested by *Camerarius*, *Wyerus*, *Voetius*, *Lavater*, and *Lonicer*.

There is newly Published a Book (mentioned in the *Acta Eruditorum*) wherein the Author ³(*Wiechard Valvassor*) relates, that a *Venetian Jew* instructed him (only he would not attend his Instructions) how to make a Magical Glass which should represent any Person or thing according as he should desire. If a Magician by an Enchanted Glass can do this, he may as well by the help of a Dæmon cause false *Ideas* of Persons and Things to be impressed on the Imaginations of bewitched Persons ; the Blood and Spirits of a Man, that is bitten with a Mad-Dog, are so envenomed, as that strange Impressions are thereby made on his Imagination : let him be brought into a Room where there is a

¹ *Schotten*, *Physic. curios. lib. 1. c. 16.*

² See *Wanly*, *Of the Wonders of the World*, p. 215.

³ *Ubi Supra.*

Looking-Glass, and he will (if put upon it) not only say but swear that he sees a Dog, tho' in truth there is no Dog it may be within 20 Miles of him; and is it not then possible for the Dogs of Hell to poyson the Imaginations of miserable Creatures, so as that they shall believe and swear that such Persons hurt them as never did so? I have heard of an Incharnted Pin, that has caused the Condemnation and Death of many scores of innocent Persons. There was a notorious *Witchfinder* in *Scotland*, that undertook by a Pin, to make an infallible Discovery of suspected Persons, whether they were Witches or not, if when the Pin was run an Inch or two into the Body of the accused Party no Blood appeared, nor any sense of Pain, then he declared them to be Witches; by means hereof my Author tells me no less then 300 persons were Condemned for Witches in that Kingdom. This Bloody Jugler after he had done enough in *Scotland*, came to the Town of *Berwick* upon *Tweed*; an honest Man now living in *New-England* assureth me, that he saw the Man thrust a great Brass Pin two Inches into the Body of one, that some would in that way try whether there was Witchcraft in the Case or no: the accused Party was not in the least sensible of what was done, and therefore in danger of receiving the Punishment justly due for Witchcraft; only it so happened, that Collonel *Fenwick* (that worthy Gentleman, who many years since lived in *New-England*) was then the Military Governour in that Town; he sent for the Mayor and Magistrates advising them to be careful and cautious in their proceedings; for he told them, it might be an Incharnted Pin, which the Witchfinder made use of: Whereupon the Magistrates of

the place ordered that he should make his Experiment with some other Pin as they should appoint: But that he would by no means be induced unto, which was a sufficient Discovery of the Knavery and Witchery of the Witchfinder. There is a strange Diabolical Energy goeth along with *Incantations*. If *Balak* had not known that he would not have sent for *Balaam*, to see whether he could enchant the Children of *Israel*. The Scripture intimates that Incantments will keep a Serpent from biting, *Eccles.* 10. 11. A Witch in *Sweedland* confessed, that the Devil gave her a wooden Knife; and that if she did but touch any living thing with that Knife, it would die immediately: And that there is a wonderful Power of the Devil attending things enchanted, we have confirmed by a prodigious Instance in Major *Weir*, a *Scotch* Man: That wretched Man was a perfect Prodigy; a Man of great Parts; esteemed a Saint, yet lived in secret Uncleaness with his own Sister for thirty four Years together: After his wickedness was discovered, he did not seem to be troubled at any of his Crimes, excepting that he had caused a poor Woman to be publicly whipped, because she reported that she had seen him committing Bestiality; which thing was true, only the Woman could not prove it. This horrid Creature, if he had his *Enchanted Staff* in his Hand could pray to admiration, and do extraordinary things, as is more amply related in the Postscript to Mr. *Sinclares* his Book before mentioned: But if he had not his Enchanted Rod to lean upon, he could not transform himself into an Angel of Light: But by all these things we may conclude, that it is not impossible, but that a guilty Conjurer, that so he may render himself the less

suspected, may by his Magical Art and Inchantment, cause innocent Persons to be represented as afflicting those whom the Devil and himself are the Tormentors of.

Arg. 5. *The Truth we affirm is so evident, as that many Learned and Judicious Men have freely subscribed unto it.*

The memorable Relation of the Devils assuming the shape of an innocent Citizen in *Zurick*, is in the Judgment of that great Divine *Lud Lavater*, of weighty Consideration: And he declares, that he does therefore mention it, that so Judges might be cautelous in their Proceedings in Cases of this nature, inasmuch as the Devil does often in that way intangle innocent Persons, and bring them into great Troubles. His Words are, ¹*Hanc Historiam ideo recito, ut Judices, in hujusmodi, Casibus cauti sint: Diabolus enim hac via sæpe innocentibus insidiatur.* He confirms what he saith by reciting a Passage out of *Alertus Granzius*, who writes that the Devil was seen in the shape of a Nobleman to come out of the Empress's Chamber: But to clear her Innocency, she (according to the superstitious *Ordeals* then in fashion) walked blindfold over a great many of glowing hot Irons without touching any of them. *Voetius* in his ²Disputation of *Spectres* proposeth that Question, whether the Devil may not untruly personate a Godly Man, and answers in the Affirmative: And withal adds, that it is sufficient Argument (*ad hominem*) to answer the Papists with their own Histories, which give Instances

¹ *De Spectris*, p. 86, 87.

² *Disput. Select.* Vol. 1. pag. 1008.

of Satan's appearing in the Figure of Saints, nay of Christ himself. And in his Discourse concerning the *Operations of Dæmons*¹ he has the like *Problem*, whether the Devil may not possibly put on the shape of a true Believer, a real Saint, not only of such as are dead, but still living, and answers, *Quidni?* Why not? It is true Popish *Casuists*² do generally incline to the Negative in this Question: Nevertheless, the Instance of *Germanus*, who saw a Company of honest People represented by the Devil, as if they had been feasting together, when they were really asleep in their Beds, does a little puzzle them, so as that they are necessitated to take up with this Conclusion,³ *That by an extraordinary Permission of God, innocent Persons may be represented by Satan in the Nocturnal Conventicles of Witches:* And if so, much more as afflicting bewitched Persons. *Delrio* giveth an account of an innocent Monk, whose Reputation was indangered by a *Dæmon's* appearing in his shape. He writes more like a Divine than Jesuits use to do, when he saith that,⁴ *It is not absolutely to be denied, but that the Devils may exhibite the Forms of innocent Persons, if God permit it, who when he does permit it, usually by some Providence discovers the Fraud of the Devils, that so the Innocent may be vindicated, or if not, it is to bring them to repentance for some Sin, or to try their Patience.* It is rare to see such Words dropping from the Pen of a Jesuit: As for Protestant Writers, I

¹ P. 944. ² *Thyræus de Apparitionibus*, Lib. 2. Cap. 14.

³ *Binsfield de Confessionibus sagarum*, p. 183. 191.

⁴ *Disquis. Magic.* Lib. 2. Q. 12. p. 143.

cannot call to mind one of any Note, that does deny the Possibility of the affirmative, in the Question before us. Dr. *Henkelius* has lately ¹published a learned and elaborate Discourse concerning the right Method of curing such as are obsessed with *Cacodæmons*, in which he asserts, that *Satan may possibly assume the Form of innocent and pious Persons, that so he might thereby destroy their Reputations, and expose them to undue Punishments.* As for our *English Divines*, there are not many greater Casuists than Mr. *Perkins*; nor do I know any one that has written on the Case of Witchcraft with more Judgment and Clearness of Understanding: He has these Words,² “If a Man being “dangerously sick and like to die upon suspicion, will take “it on his death, that such an one has bewitched him, it is “an allegation which may move the Judge to examine the “Party, but it is of no moment for Conviction.” The like is asserted by ³Mr. *Cooper*, Mr. *Bernard*, (once a famous Minister at *Batcomb* in *Somerset*) his Book called *A Guide to Grand Jury-men in Cases of Witchcraft*, is a solid and wise Treatise. What his Judgment was in the Case now under debate, we may see, *pag.* 209, 210. where his Words are these; “An Apparition of the Party suspected, whom “the Afflicted in their Fits seem to see, is a great suspicion; “yet this is but a presumption, tho’ a strong one, because “these Apparitions are wrought by the Devil, who can “represent to the Phansie such as the Parties use to fear, “in which his representation he may well lye as in his other

¹ Printed at *Frankfort*, Anno 1681.

² Discourse of Witchcraft, *Ch.* 7. *Sect.* 2. p. 644.

³ In his Witchcraft discovered, p. 277.

“Witness: For if the Devil can represent to the Witch
 “a seeming *Samuel*, saying, I see Gods ascending out of
 “the Earth, to beguile *Saul*, may we not think he can re-
 “present a common ordinary Person, Man or Woman un-
 “regenerate, tho’ no Witch to the Phansie of vain Persons,
 “to deceive them and others that will give Credit to the
 “Devil.” Thus Mr. *Bernard*.

As for the Judgment of the Elders in *New-England*, so far as I can learn, they do generally concur with Mr. *Perkins*, and Mr. *Bernard*. This I know, that at a Meeting of Ministers at *Cambridge*, August 1. 1692. where were present seven elders besides the President of the *Colledge*, the Question then discoursed on, was, *Whether the Devil may not sometimes have a Permission to represent an innocent Person as tormenting such as are under Diabolical Molestations?* The Answer which they all concurred in, was in these words, viz., *That the Devil may sometimes have a Permission to represent an innocent Person as tormenting such as are under Diabolical Molestations; but that such things are rare and extraordinary, especially when such Matters come before Civil Judicatures:* And that some of the most eminent Ministers in the Land, who were not at that Meeting are of the same Judgment, I am assured: And I am also sure, that in Cases of this nature the *Priest’s Lips should keep Knowledge, and they should seek the Law at his Mouth*, Mal. 2. 7.

Arg. 6. *Our own Experience has confirmed the Truth of what we affirm.*

I have in another Book given an account concerning

Elizabeth Knap of *Groton*, who complained that a Woman as eminent for Piety as any in that Town, did appear to her, and afflict her : But afterwards she was satisfied that that Person never did her any harm, but that the Devil abused them both. About two Years ago, a bewitched Person in *Chelmsford* in her Fits, complained that a worthy good Man, a near Relation of hers did afflict her : So did she likewise complain of another Person in that town of known integrity and Piety.

I have my self known several of whom I ought to think that they are now in Heaven, considering that they were of good Conversation, and reputed Pious by those that had the greatest Intimacy with them, of whom nevertheless, some complained that their Shapes appeared to them, and threatned them : Nor is this answered by saying, we do not know but those Persons might be Witches : We are bound by the Rule of Charity to think otherwise : And they that censure any, meerly because such a sad Affliction as their being falsely represented by Satan has befallen them, do not do as they would be done by. I bless the Lord, it was never the portion allotted to me, nor to any Relation of mine to be thus abused : But no Man knoweth what may happen to him, since *there be just Men unto whom it happeneth according to the Work of the Wicked, Eccles. 8. 14.* But what needs more to be said, since there is one amongst our selves whom no Man that knows him, can think him to be a Wizzard, whom yet some bewitched Persons complained of, that they are in his Shape tormented : And the Devils have of late accused some eminent Persons.

It is an awful thing which the Lord has done to convince some amongst us of their Error: This then I declare and testify, that to take away the Life of any one, meerly because a *Spectre* or Devil, in a bewitched or possessed Person does accuse them, will bring the Guilt of innocent Blood on the Land, where such a thing shall be done: Mercy forbid that it should, (and I trust that as it has not it never will be so) in *New-England*. What does such an Evidence amount unto more than this: Either such an one did afflict such an one, or the Devil in his likeness, or his Eyes were bewitched.

The things which have been mentioned make way for, and bring us unto the second Case, which is to come under our Consideration, *viz.*

If one bewitched is struck down at the Look or cast of the Eye of another, and after that recovered again by a Touch from the same Person, Is not this an infallible Proof, that the Person suspected and complained of is in League with the Devil?

Answer; It must be owned that by such things as these Witchcrafts and Witches have been discovered more than once or twice: And that an ill Fame, or other Circumstances attending the suspected Party, this may be a Ground for Examination; but this alone does not afford sufficient Matter for Conviction: As *Spectres* or *Devils* appearing in the shapes of Men that have been murdered, declaring that they were murdered by such Persons and in such a place, may give just occasion to the Magistrate for Enquiry into the Matter: One great Witch-Advocate¹ confes-

¹ Webster's displaying of supposed Witchcraft, p. 298. 301.

seth, that by this means Murders have been brought to light; yet that alone, if the other circumstances did not concur, would not by the Law of God take away the Life of any Man. If my Reader pleaseth, he shall hear what old Mr. *Bernard* of *Batcomb* saith to a Case not unlike to this, and the former: His Words are these,¹ ‘The naming ‘of the suspected in their Fits, and also where they have ‘been, and what they have done here or there, as Mr. ‘*Throgmorton’s* Children could do, and that often and ever ‘found true; this is a great Presumption: yet is this but ‘a Presumption, because this is only the Devils Testimony, ‘who can lie, and that more often than speak Truth. ‘Christ would not allow his Witness of him in a point ‘most true; nor St. *Paul* in the due Praises of him and ‘*Sylas*; his Witness then may not be received as sufficient ‘in case of ones Life: He may accuse an Innocent, as I ‘shewed before in Mr. *Edmund’s* giving over his Practice ‘to find Stollen Goods; and Satan we read would accuse ‘*Job* to God himself to be an Hypocrite, and to be ready ‘to be a Blasphemer, and he is called the Accuser of the ‘Brethren. Albeit, I cannot deny but this has very often ‘proved true, yet seeing the Devil is such an one as you ‘heard, Christian Men should not take his Witness, to give ‘in Verdict upon Oath, and so swear that the Devil has ‘therein spoken the Truth; be it far from good men to ‘confirm any Word of the Devil by Oath, if it be not an ‘evident Truth without the Devil’s Testimony, who in speaking the Truth, has a lying Intent, and speaks some Truths

¹ *Ubi supra*, p. 207, 208.

‘of things done, which may be found to be so, that he may
 ‘wrap with them some pernicious Lye, which cannot be
 ‘tried to be true, but must rest upon his own testimony to
 ‘ensnare the Blood of the Innocent.’ Thus Mr. *Bernard*
 resolved the Case above sixty Years ago ; and truly in my
 Opinion like a Wise and Orthodox Divine, what he says,
 reacheth both this and the former Case. Dr. *Cotta* (a
 Learned Physician) in his Book, about *The Tryal of*
Witchcraft, shewing the true and right Method of the Dis-
covery, with a Confutation of Erroneous ways (which Book
 he dedicates to the Right Honourable Sir *Edward Cook*,
 Lord Chief Justice of *England*,)¹ He discourses concerning
Exploration of Witches by the touch of the Witch curing
the touched bewitched, and sheweth the Fallibility and
 Vanity of that way of Tryal, tho’ he had often seen Per-
 sons bewitched in that way immediately delivered from the
 present Fit or Agony which was upon them: But he taketh
 it to be a Diabolical Miracle. He argueth thus,² ‘No Man
 ‘can doubt but that the Vertue wherewith this touch was
 ‘indued, is supernatural: If it be so, How can man to
 ‘whom nothing is simply possible that is not natural be
 ‘justly reputed an Agent therein? If he cannot be
 ‘esteemed in himself any possible or true Agent, then it
 ‘remaineth that he can only be interested therein as an
 ‘Accessary in Consent, or as a Servant unto a Superior
 ‘Power: If that Superior Power be the Devil, the least
 ‘reasonable doubt, whether the Devil alone, or with the
 ‘Consent or Contract of the suspected Person has produced
 ‘that wonderful effect ; with what Religion or Reason can

¹ Ch. 15. p. 14, &c.

² Pag. 121, 122.

‘any Man incline rather to credit the Devil’s mouth in the
 ‘Bewitched, than to pity the Accused, and believe them
 ‘against the subtilty of a deceitful Devil: If the Devil by
 ‘Divine Permission may cause supernatural Concomitances
 ‘and Consequences to attend the natural Actions of Men
 ‘without their allowance, as is manifest in possessed Per-
 ‘sons, how is it reasonable and just that the Impositions of
 ‘the Devil should be imputed unto any Man: And (saith
 ‘he) God forbid that the Devil’s Signs and Wonders, nay
 ‘his Truths, should become any legal Allegations or Evi-
 ‘dences in Law. We may therefore conclude it unjust,
 ‘that theforenamed miraculous Effect by the Devil wrought
 ‘and imputed by the Bewitched, should be esteemed an in-
 ‘fallible mark against any Man, as therefore convinced for
 ‘that the Devil and the Bewitched have so decyphered him!’
 Thus that Learned Man. But to the Case in hand, I have
 several things to offer.

1. *It is possible that the Persons in Question may be possessed with Cacodæmons:* That bewitched Persons are many times really possessed with evil Spirits, is most certain. And as Mr. *Perkins* observes, no Man can prove but that Witchcraft might be the Cause of many of those Possessions, which we read of in the Gospel: And that Devils have been immitted into the Bodies of miserable Creatures by Magicians and Witches, Histories and Experience do abundantly testifie. *Hierom*¹ relates concerning a certain Virgin, that a young Man, whose Amours she despised, prevailed with a Magician to send an evil Spirit into her, by means whereof she was strangely besotted.

¹ *In vita Hilarion.*

Tis reported¹ of *Simon Magus*, that after he had used an Hellish Sacrifice, to be revenged of some that had called him a great Witch, he caused infernal Spirits to enter into them. Many confessing Witches have acknowledged, that they were the Cause of such and such Persons being possessed of evil Angels, as ²*Thyræus* and others have observed : Now no Credit ought to be given to what *Dæmons* in such as are by them obsessed shall say. Our Saviour by his own unerring Example has taught us not to receive the Devil's Testimony in any thing. The Papists are justly condemned for bringing Diabolical Testimony to confirm the Principles of their Religion. *Peter Cotton* the Jesuite³ enquired of the Devil in a possessed Person, what was the clearest Scripture to prove Purgatory. At the time when *Luther* died, all the possessed People in the *Netherlands* were quiet : The Devils in them said, the Reason was, because *Luther*⁴ had been a great Friend of theirs, and they owed him that respect as to go as far as *Germany* to attend his Funeral. Another time when there was a talk of some Ministers of the Reformed Religion, the Devils in the Obsessed laughed and said, they were not at all afraid of them, for the *Calvinists* and they were very good Friends. The Jesuits insult with these Testimonies as if they were Divine Oracles : But the Father of Lyes is never to be believed : He will utter twenty great truths to make way for one lye : He will accuse twenty Witches, if he can but thereby bring one innocent Person into trouble: He mixeth Truths with

¹ *Anastasius*, Qu. 23.

² In Disput. de *Dæmoniacis*, part 1. chap. 16. p. 30.

³ *Thuanus*, lib 130. p. 1136. ⁴ *Thyræus*, ubi *supra*, p. 16.

Lyes, that so those truths giving credit unto lyes, Men may believe both, and so be deceived : And whereas some say, that the Persons in question are only bewitched and not possessed, let it be considered that possessed Persons are called *Energumens* from ΕΠΓΟΜΑΙ *Agitor* : They whose Bodies are præternaturally agitated, so as to be in danger of being thrown into the Fire, or into the Water, though they may be bewitched, are undoubtedly possessed with *Dæmons*, *Mark* 9. 22, 25. Learned Men¹ give it as a most certain sign of Possession, when the afflicted Party can see and hear that which no one else can discern any thing of, and when they can discover ²secret things, *Acts*, 6. 16. past, or future, ³as a possessed Person in *Germany* foretold the War which broke out in the Year 1546. And when the Limbs of miserable Creatures, are bent and disjoined so as could not possible be without a Luxation of Joints, were it not done by a præternatural Hand, and yet no hurt raised thereby that argueth Possession. Also when Persons are by the Devil cast into Fits, in the which they speak of things, that afterwards they have no remembrance of,⁴ or, if they are by cruel Devils tortured, so as to cause horrendous Clamours in the distressed Sufferers, that's another sign of Obsession by evil Spirits : If all these things concur in the Persons concerning where the Question is, we may conclude them to be *Dæmoniacks* : and if so, no *Juror* can with a safe Conscience look on the Testimony of such, as sufficient to take away the Life of any Man.

2. *Falling down by the cast of an Eye proceeds not from*

¹ *Henkel, ubi supra*, p. 47, 50. ² *Brockmand, Theol.* p. 265.

³ *Melancthon, Epist.*

⁴ *Tostatus, in Mat.* 8. Q. 114.

a natural, but an arbitrary Cause ;¹ not from any Poyson in the Eye of the Witch, but from the Agency of some *Dæmon* : The opinion of Fascination by the Eye is an old Fable, and (saith Mr. *Perkins*) as fond as old. *Pliny*² speaks of a People that killed folks by looking on them ; and he adds, that they had two Apples in each eye : and *Tully* writes of women who had two Apples in one Eye that always did mischief with their meer looks ; So *Ovid*, *Pupula duplex fulminat*. And *Plutarch*³ writes that some persons have such a Poyson in their Eyes, as that their Friends and Familiars are Fascinated thereby ; nay he speaks of one that Bewitched himself sick by looking on his own Face in a Glass : Others write of Fascination by a meer Prolation of Words ; and for ought I know, there may be as much Witchery in the Tongue as there is in the Eye. *Sennertus*⁴ has discovered the Superstition of these Fancies ; Sight does not proceed from an Emission of Rays from the Eye, but by a reception of the visible Species ; and if it be (as Philosophers conclude) an innocent Action and not an Emission of Optick Spirits, so that sight as such, does receive something from the Object, and not act upon it, the Notion of Fascination by the Eye is unphilosophical : It is true, that sore Eyes will affect those that look upon them, *Dum spectant Oculi Læsos, Leduntur & ipsi*, for which a natural Reason is easily to be assigned ; but if the Witches Eyes are thus infected with a natural Contagion, Whence is it, that only Bewitched Persons are hurt thereby ? If the vulgar Error concerning the *Basilisks* killing with

¹ *Baldwin*, Case of Cons. l. 3. c. 3. p. 621. ² *Lib.* 7. Cap. 2.

³ *5 Sympos.* Cap. 7. ⁴ *Med. Precl.* lib. 6. pars 9. cap. 1.

the Look of his Poysonful Eye were a Truth, whatever person that Serpent cast his Eye upon would be poysoned. So if Witches had a physical Venom in their Eyes, others as well as Fascinated Persons would be sensible thereof; there is as much Truth in this fancy of Physical Venom in the Eye of a Witch, as there is in what *Pliny*¹ and others relate concerning the *Thibians*, viz. that they have two Apples in one Eye, and the Effigies of an Horse in the other Eye; and that they are a people that cannot be drowned.

3. *As for that which concerns the Bewitched Persons being recovered out of their Agonies by the Touch of the suspected Party, it is various and fallible.*

For sometimes the afflicted Person is made sick, (instead of being made whole) by the Touch of the Accused; sometimes the Power of Imagination is such, as that the Touch of a Person innocent and not accused shall have the same effect. It is related in the Account of the Tryals of Witches at *Bury in Suffolk* 1664, during the time² of the Tryal, there were some Experiments made with the Persons afflicted, by bringing the accused to touch them, and it was observed that by the least Touch of one of the supposed Witches, they that were in their Fits, to all mens Apprehension wholly deprived of all Sense and Understandings, would suddenly shriek out and open their Hands.

Mr. Serjeant *Keeling* did not think that sufficient to Convict the Prisoners, for admitting that the Children were in truth Bewitched, yet (saith he) it cannot be applied to the Prisoners upon the Imagination only of the Parties

¹ Lib. 2. cap. 2. *Wierus*, l. 6. c. 9. p. 683.

² See the Tryal, p. 40. 43. 45.

afflicted ; for if that might be allowed, no Person whatsoever can be in safety, for perhaps they might fancy another Person who might altogether be innocent in such matters: To avoid this Scruple it was privately desired by the Judge, that some Gentlemen there in Court would attend one of the distempered Persons in the farther part of the Hall, whilst she was in her Fits, and then to send for one of the Witches to try what would happen, which they did accordingly. One of them was conveyed from the Bar, and brought to the Afflicted Maid. They put an Apron before her Eyes, and then another person (not the Witch) touched her, which produced the same effect, as the Touch of the Witch did in the Court. Whereupon the Gentlemen returned much unsatisfied. *Bodin*¹ relates, that a Witch who was Tryed at *Nants*, was commanded by the Judges to touch a Bewitched person, a thing often practised by the Judges of *Germany* in the *Imperial Chamber*. The Witch was extreamly unwilling, but being Compelled by the Judges, she cried out, *I am undone* ; and as soon as ever she touched the Afflicted person, the Witch fell down dead, and the other recovered. That horrid Witch of *Salisbury*, *Ann Bodenham*² who had been Servant to the Notorious Conjuror *Dr. Lamb*, could not bear the sight of one that was Bewitched by her. As soon as ever she saw the Afflicted Person, she ran about shrieking, and crying, and roaring after an hideous manner, that the Devil would tear her in pieces, if that person came near her. And whilst the Witch was in such Torment, the Bewitched was at ease.

¹ In *Dæmonomania*. See *Mr. Bromhal's History of Apparitions*, p. 136.

² See the Printed Relation, p. 30, 31.

By these things we see, that the Laws and Customs of the Kingdom of darkness, are not always and in all places the same.

And it is good for men to concern themselves with them as little as may be.

I think there is weight in Dr. Cotta's¹ Argument, viz.

That the Gift of healing the Sick and Possessed, was a special Grace and Favour of God, for the Confirmation of the Truth of the Gospel, but that such a Gift should be annexed to the Touch of Wicked Witches, as an infallible sign of their guilt, is not easie to be believed. It is a thing well known, that if a person possessed by an Evil Spirit, is (as oft it so happens) never so outrageous whilst a good man is Praying with and for the Afflicted, let him lay his hand on them, and the Evil Spirit is quiet. I hope this is no evidence of any Covenant, or voluntary Communion between the Good Man that is Praying and the Evil Spirit ; no more does the Case before us evince any such thing.

4. *There are that Question the Lawfulness of the Experiment.* For if this healing power in the Witch is not a Divine but a Diabolical Gift, it may be dangerous to meddle too much with it. If the Witch may be ordered to touch afflicted Persons in order to their healing or recovery out of a sick Fit, why may not the Deceased Person be as well ordered to touch the Witch for the same cause ? And if to touch him, why not to scratch him and fetch Blood out of him, which is but an harder kind of touch ? But as for this Mr. Perkins doubts not to call it a *Practice of Witchcraft*. It is not safe to meddle with any of the Devils

¹ Ubi supra, p. 121.

Sacraments or Institutions ; *For my own part, I should be loath to say to a Man, that I knew or thought was a Witch, do you look on such a Person, and see if you can Witch them into a Fit, and there is such an afflicted Person do you take them by the Hand, and see if you can Witch them well again. If it is by vertue of some Contract with the Devil that witches have Power to do such things, it is hard to conceive how they can be bid to do them, without being too much concerned in that Hellish Covenant.* I take it to be (as elsewhere¹ I have expressed) a solid Principle, which the Learned *Sennertus* insists on, viz. *That they who force another to do that which he cannot possibly do, but by vertue of a Compact with the Devil, have themselves implicitly Communion with the Diabolical Covenant.* The Devil is pleased and honoured when any of his Institutions are made use of ; this way of discovering Witches, is no better than that of putting the Urine of the afflicted Person into a Bottle, that so the Witch may be tormented and discovered : the Vanity and Superstition of which practice I have formerly shewed, and testified against. *There was a Conjurer his name was Edward Drake² who taught a Man to use that Experiment for the Relief of his afflicted Daughter, who found benefit thereby ; But we ought not to practice Witchcraft to discover Witches, nor may we make use of a White healing Witch (as they call them) to find out a Black and Bloody one. And how did men first come to know that Witches would be discovered*

¹ Remarkable Providences, p. 267.

² See Mr. *Burton's* History of Dæmons, p. 136, and Mr. *Robert's* Nar. of the Witches in *Suffolk*.

in such ways as these, which have been mentioned? If Satan himself were the first Discoverer (as there is reason to believe) the experiment must needs have deceit in it. See Dr. *Willet* on *Exod. 7. Quest. 9.* And such Experiments better become Pagans or Papists than Professors in *New-England*; whereas 'tis pleaded, that such things are practised by the Judges of the Imperial Chamber, I reply, that those Judges (As *Bodin* relates, *Lib. 3, Dæmon. Cap. 6.*) have required suspected Witches to pronounce over the afflicted persons, these words, *I bless thee in the Name of the Father, &c.* upon which they have immediately recovered; but is the dark day come upon us, that such Superstitions as these shall be practised in *New-England*: The Lord Jesus forbid it. See *Baldwin's* Testimony against the Practice of the *Camera Imperialis*, *Cas. Consc. L. 3. c. 3. p. 634.*

5. *If the Testimony of a bewitched or possessed Person, is of validity as to what they see done to themselves, then it is so as to others, whom they see afflicted no less than themselves:* But what they affirm concerning others, is not to be taken for Evidence. Whence had they this Supernatural Sight? It must needs be either from Heaven or from Hell: If from Heaven, (as *Elisha's* Servant, and *Balaam's* Ass could discern Angels) let their Testimony be received: But if they had this Knowledge from Hell, tho' there may possibly be truth in what they affirm, they are not legal Witnesses: For the Law of God allows of no Revelation from any other Spirit but himself, *Isa. 8. 19.* It is a Sin against God to make use of the Devil's help to know that which cannot be otherwise known: And I testi-

fie against it, as a great Transgression, which may justly
 provoke the Holy one of *Israel*, to let loose Devils on the
 whole Land, *Luke* 4. 35. See Mr. *Bernard's* Guide to
 Juries in Cases of Witchcraft, p. 136, 137, 138. And
Brochmand, Theol. de Angelis, p. 227. Altho' the Devil's
 Accusations may be so far regarded as to cause an enquiry
 into the truth of things, *Job* 1, 11, 12. & 2. 5, 6. yet not
 so as to be an Evidence or Ground of Conviction: The
 Persons, concerning whom the Question is, see things
 through Diabolical Mediums; on which account their Evi-
 dence is not meer humane Testimony; and if it be in any
 part Diabolical, it is not to be owned as Authentick; for
 the Devil's Testimony ought not to be received neither in
 whole nor in part. I am told by credible Persons, who say
 it is certainly true, that a bewitched Person has complained
 that she was cast into Fits by the Look of a Dog; and that
 she was no more able to bear the sight of that Dog, than
 of the Person whom she accused as bewitching her: And
 that thereupon the Dog was shot to death: This Dog was
 no Devil; for then they could not have killed him. I sup-
 pose no one will say that Dogs are Witches: It remains
 then that the casting down with a Look is no infallible
 sign of a Witch.

6. It has always been said, that it is a difficult thing to
 find out Witches: But if the Representation of such a
 Person as afflicting, or the Look or Touch be an infallible
 proof of the guilt of Witchcraft in the Persons complained
 of, 'tis the easiest thing in the World to discover them;
 for it is done to our hand, and there needs no enquiry into
 the Matter.

7. *Let them say this is an infallible Proof, produce any Word out of the Law of God which does in the least countenance that Assertion:* The Word of God instructs Jurors and Judges to proceed upon clear humane Testimony, *Deut.* 35. 30. But the Word no where giveth us the least Intimation, that every one is a Witch, at whose look the bewitched Person shall fall into Fits; nor yet that any other means should be used for the discovery of Witches, than what may be used for the finding out of Murderers, Adulterers, and other Criminals.

8. Sometimes Antipathies in Nature have strange and unaccountable Effects. I have read of a Man that at the sight of his own Son who was no Wizzard, would fall into Fits. There are that find in their Natures an averseness to some Persons whom they never saw before, of which they can give no better an account than he in *Martial*, concerning *Sabidius*.

Non Amo te Sabidi, nec possum dicere quare.

That some Persons at the Sight of Bruit-Creatures, Cats, Spiders, &c. nay, at the sight of Cheese, Milk, Apples, will fall into Fits, is too well known to be denied. *Pensingius* in his Learned Discourse *De Pulvere Sympathetico*, p. 128. saith, there was one in the City of *Groning* that could not bear the sight of a Swine's Head: And that he knew another who was not able to look on the Picture thereof. *Amatus Lusitanus* speaks of one that at the sight of a Rose would swoon away: This proveth that the falling into a Fit at the sight of another is not always a sign of

Witchcraft. It may proceed from Nature, and the Power of Imagination.

To conclude ; Judicious *Casuists*¹ have determined, that to make use of those *Media* to come to the Knowledge of any Matter, which have no such power in them by Nature, nor by Divine Institution is an Implicit going to the Devil to make a discovery : Now there is no natural Power in the Look or Touch of a Person to bewitch another ; nor is this by Divine Institution the means whereby Witchcraft is discovered : Therefore it is an unwarrantable Practice.

We proceed now to the third Case proposed to Consideration ; If the things which have been mentioned are not infallible Proofs of Guilt in the accused Party, it is then Queried, *Whether there are any Discoveries of this Crime, which Jurors and Judges may with a safe Conscience proceed upon to the Conviction and Condemnation of the Persons under Suspicion ?*

Let me here premise Two things,

1. The Evidence in this Crime ought to be as clear as in any other Crimes of a Capital nature. The Word of God does no where intimate, that a less clear Evidence, or that fewer or other Witnesses may be taken as sufficient to convict a Man of Sorcery, which would not be enough to convict him were he charged with another evil worthy of Death, *Numb. 35. 30.* if we may not take the Oath of a distracted Person, or of a possessed Person in a Case of Murder, Theft, Felony of any sort, then neither may we do it in the Case of Witchcraft.

¹ *Ames. Cas. Consc. L. 4. C. 23.*

2. Let me premise this also, that there have been ways of trying Witches long used in many Nations, especially in the dark times of Paganism and Popery, which the righteous God never approved of. But which (as judicious Mr. *Perkins* expresseth it in plain *English*) were invented by the Devil, that so innocent Persons might be condemned, and some notorious Witches escape: Yea, many Superstitious and Magical experiments have been used to try Witches by: Of this sort is that of scratching the Witch, or seething the Urine of the Bewitched Person, or making a Witch-cake with that Urine: And that tryal of putting their hands into scalding Water, to see if it will not hurt them: And that of sticking an Awl under the Seat of the suspected Party, yea, and that way of discovering Witches by tying their Hands and Feet, and casting them on the Water, to try whether they will sink or swim: I did publicly bear my Testimony against this superstition in a Book printed at *Boston* eight Years past.

I hear that of late some in a Neighbour Colony have been playing with this Diabolical invention: It is to be lamented, that in such a *Land of Uprightness* as *New-England* once was, a Practice which Protestant Writers generally condemn as sinful, and which the more sober and learned Men amongst Papists themselves have not only judged unlawful, but (to express it in their own terms) to be no less than a *Mortal Sin*, should ever be heard of. Were it not that the coming of Christ to judge the Earth draweth near, I should think that such Practices are an unhappy Omen that the Devil and Pagans will get these dark Territories into their Possession again But that I may not be

thought to have no reason for my calling the impleaded Experiment into Question, I have these things further to alledge against it.

1. It has been rejected long ago, by Christian Nations as a thing Superstitious and Diabolical : In *Italy* and *Spain* it is wholly disused ; and ¹in the *Low-Countries*, and in *France*, where the Judges are Men of Learning. In some parts of *Germany* old *Paganism* Customs are observed more than in other Countries, nevertheless all the ²*Academies* throughout *Germany* have disapproved of this way of Purgation.

2. The Devil is in it, all Superstition is from him ; and when Secret things, or latent Crimes, are discovered by superstitious Practices, some Compact and Communion with the Devil is the Cause of it, as *Austin*³ has truly intimated ; and so it is here ; for if a Witch cannot be drowned, this must proceed either from some natural Cause, which it doth not, for it is against Nature for Humane Bodies, when Hands and Feet are tied, not to sink under the Water : Besides, they that plead for this Superstition, say that if Witches happen to be condemned for some other Crime and not for Witchcraft, they will not swim like a Cork above Water, which Cause sheweth that the Cause of this Natation is not *Physical* : And if not, then either it must proceed from a Divine Miracle to save a Witch from drowning ; or lastly, it must be a diabolical Wonder : This superstitious Experiment is commonly known by the Name

¹ *Delrio. Disquiss. Magic.* pag. 642.

² *Malderus de Magia*, cap. 10. *dub.* 11.

³ *De Doctr. Christiana*, Lib. 2. Cap. 20. 22.

of, *The Vulgar Probation*, because it was never appointed by any lawful Authority, but from the Suggestion of the Devil taken up by the rude Rabble : And some ¹learned Men are of Opinion, that the first *Explorer* (*being a white Witch*) did explicitly covenant with the Devil, that he should discover latent Crimes in this way : And that it is by Virtue of that first Contract that the Devil goeth to work to keep his Servants from sinking, when this Ceremony of his ordaining is used. Moreover, we know that *Diabolus est Dei Simia*, the Devil seeks to imitate Divine Miracles. We read in Ecclesiastical Story, that some of the Martyrs when they were by Persecutors ordered to be drowned, prov'd to be immersible : This Miracle would the Devil imitate in causing Witches, who are his Martyrs, not to sink when they are cast into the Waters.

3. This way of Purgation is of the same nature with the old *Ordeals* of the Pagans. If Men were accused with any Crime, to clear their innocency, they were to take an hot Iron into their Hands, or to suffer scalding Water to be poured down their Throats, and if they received no hurt thereby they were acquitted. This was the Devil's Invention, and many times (as the Devil would have it) they that submitted to these Tryals suffered no inconvenience. Nevertheless, it is astonishing to think what innocent Blood has been shed in the World by means of this *Satanical* device. Witches have often (as ²*Sprenger* observes) desired that they might stand or fall by this Tryal by hot Iron, and sometimes come off well : Indeed, this *Ordeal* was used in other Cases, and not in Cases of Witchcraft only : And so

¹ *Delri. & Malderus.*

² *In malleo malleficarum*, p. 421.

was *the Vulgar Probation* by casting into the Water practiced upon Persons accused¹ with other Crimes as well as that of Witchcraft: How it came to be restrained to that of Witchcraft I cannot tell; it is as supernatural for a Body whose Hands and Feet are tied to swim above the Water, as it is for their Hands not to feel a red hot Iron. If the one of these *Ordeals* is lawful to be used, then so is the other too: But as for the fiery *Ordeal* it is rejected and exploded out of the World; for the same reason then the tryal by Water should be so.

4. It is a tempting of God when Men put the Innocency of their Fellow-Creatures upon such tryals; to desire the Almighty to shew a Miracle to clear the Innocent, or to convict the Guilty is a most presumptuous tempting of him. Was it not a Miracle when *Peter* was kept from sinking under the Water by the Omnipotency of Christ? As for Satan, we know that his Ambition is to make his Servants believe that his Power is equal to God's, and that therefore he can preserve whom he pleaseth. I have read² of certain Magicians, who were seen walking on the Water: If then guilty Persons shall float on the Waters, either it is the Devil that causes them to do so, (as no doubt it is) and what have Men to do to set the Devil on work; or else it is a Divine Miracle, like that of *Peter's* not sinking, or that of the Iron that swam at the Word of *Elisha*. And shall Men try whether God will work a Miracle to make a discovery? If a Crime cannot be found out but by Miracle, it is not for any Judge on Earth to usurp that Judgment which is reserved for the Divine Throne.

¹ *Menna, de purgatione vulgari, cap. ult.* ² *Casarius, Lib. 9.*

5. This pretended Gift of Immersibility attending Witches, is a most fallible deceitful thing; for many a Witch has sunk under the Water. *Godelmannus*¹ giveth an account of six notorious and clearly convicted Witches, that when they were brought to their *vulgar Probation*, sunk down under the Water like other Persons; *Althusius* affirms the like concerning others; in the *Bohemian History*² it is related, that *Uratslaus* the King of *Bohemia*, extirpated Witches out of his Kingdom, some of which he delivered to the Ax, others of them to the Fire, and others of them he caused to be drowned: If Witches are immersible, how came they to die by drowning in *Bohemia*? Besides, it has sometimes been known that Persons who have floated on the Water when the Hangman has made the Experiment on them, have sunk down like a Stone, when others have made the tryal.

6. The Reasons commonly alledged for this Superstition are of no moment: It is said they hate the Water; whereas they have many times desired that they might be cast on the Water in order to their purgation: It is alledged, that Water is used in *Baptism*, therefore Witches swim: A weak Phansie; all the Water in the World is not consecrated Water. Cannot Witches eat Bread or drink Wine, notwithstanding those Elements are made use of in the Blessed Sacrament: But (say some) the Devils by sucking of them make them so light that the Water bears them; whereas some Witches are twice as heavy as many an innocent Person: Well, but then they are possessed with the Devil: Suppose so; Is the Devil afraid if they should sink, that

¹ *De Lamiis*, L. 3. C. 4. ² *Dubravius*, Hist. *Cohim*. Lib. 8.

he should be drowned with them? But why then were the *Gadarens Hogs* drowned when the Devil was in them.

These things being premised, I answer the Question affirmatively; *There are Proofs for the Conviction of Witches which Jurors may with a safe Conscience proceed upon, so as to bring them in guilty.* The Scripture which saith, *Thou shalt not suffer a Witch to live*, clearly implies, that some in the World may be known and proved to be Witches: For until they be so, they may and must be suffered to live. Moreover we find in Scripture, that some have been convicted and executed for Witches: For *Saul cut off those that had familiar Spirits, and the Wizzards out of the Land*, 1 Sam. 28. 9.

It may be wondered that *Saul* who did like him that said, *Flectere si nequeo Superos Acheronta Movebo*, should cause the Wizzards in the Land to be put to death. The *Jewish Rabbies* say, the reason was, because those Wizzards foretold that *David* should be King. It is, (as Mr. *Gaul* observes¹) the Opinion of some learned Protestants, that *Saul* in his Zeal did over do: And that under the Pretext² of Witches he slew the *Gibeonites*, for which that Judgment followed, 2 Sam. 21. 1. *Neither* (saith Mr. *Gaule*) *want we the storied Examples of God's Judgments upon those that defamed, prosecuted and executed them for Witches, that indeed were none.* But we have in the Scripture the Example of a better Man than *Saul* to encourage us to make enquiry after Wizzards and Witches

¹ In his Cases about Witchcraft, p. 181.

² So Dr. *Willet*, conjectures on 1 Sam. 21. 1.

in order to their Conviction and Execution. This did the rarest King that ever lived caused to be done, *viz. Josiah*, 2. *Kings*, 23. 24. *The Workers with familiar Spirits and the Wizzards, that were spied in the Land of Judah, did Josiah put away, that he might perform the Words of the Law.* It seems there were some that sought to hide those Workers of Iniquity, but that incomparable King spied them out, and rid the Land and the World of them.

Q. But then the Enquiry is, *What is sufficient Proof?*

A. This Case has been with great Judgment answered by several Divines of our own, particularly by Mr. *Perkins*, and Mr. *Bernard* ; also Mr. *John Gaul* a Worthy Minister at *Staughton*, in the County of *Huntington*, has published a very Judicious Discourse, called, *Select Cases of Conscience touching Witches and Witchcrafts*, Printed at *London* A.D. 1646. wherein he does with great Prudence and Evidence of Scripture light handle this and other Cases : Such Jurors as can obtain those Books, I would advise them to read, and seriously as in the fear of God to consider them, and so far as they keep to the Law and to the Testimony, and speak according to that Word, receive the Light which is in them. But the books being now rare to be had, let me express my Concurrence with them in these two particulars.

1. *That a free and voluntary Confession of the Crime made by the Person suspected and accused after Examination, is a sufficient Ground of Conviction.*

Indeed, if Persons are distracted, or under the Power of *Phrenetick Melancholy*, that alters the Case ; but the Jurors that examine them, and their Neighbours that know

them, may easily determine that Case ; or if Confession be extorted,¹ the Evidence is not so clear and convictive ; but if any Persons out of Remorse of Conscience, or from a Touch of God in their Spirits, confess and shew their Deeds, as the Converted Magicians in *Ephesus* did, *Acts* 19. 18, 19. nothing can be more clear. Suppose a Man to be suspected for Murder, or for committing a Rape, or the like nefandous Wickedness, if he does freely confess the Accusation, that's ground enough to Condemn him. The Scripture approveth of Judging the wicked Servant out of his own Mouth, *Luke* 19. 22. It is by some objected, that Persons in Discontent may falsely accuse themselves. I say, if they do so, and it cannot be proved that they are false Accusers of themselves, they ought to dye for their Wickedness, and their Blood will be upon their own Heads ; the Jury, the Judges, and the Land is Clear : I have read a very sad and amazing, and yet a true Story to this purpose.

There was in the Year 1649, in a Town called *Lauder* in *Scotland*, a certain woman accused and imprisoned on suspicion of Witchcraft, when others in the same Prison with her were Convicted, and their Execution ordered to be on the Monday following, she desired to speak with a Minister, to whom she declared freely that she was guilty of Witchcraft, acknowledging also many other Crimes committed by her, desiring that she might die with the rest : She said particularly that she had Covenanted with the Devil, and was become his Servant about twenty years before, and that he kissed her and gave her a Name, but that since he had never owned her. Several Ministers who were jealous

¹ *V. Bodin, Dæmonomania, L. 4.*

that she accused herself untruly, charged it on her Conscience, telling her that they doubted she was under a Temptation of the Devil to destroy her own Body and Soul, and adjuring her in the Name of God to declare the Truth : Notwithstanding all this, she stifly adhered to what she had said, and was on Monday morning Condemned, and ordered to be Executed that day. When she came to the place of Execution, she was silent until the Prayers were ended, then going to the Stake where she was to be Burnt, she thus expressed herself, *All you that see me this day! Know ye that I am to die as a Witch, by my own Confession! and I free all Men, especially the Ministers and Magistrates, from the guilt of my Blood, I take it wholly on my self, and as I must make answer to the God of Heaven, I declare I am as free from Witchcraft as any Child, but being accused by a Malicious Woman, and Imprisoned under the Name of a Witch, my Husband and Friends disowned me, and seeing no hope of ever being in Credit again, through the Temptation of the Devil, I made that Confession to destroy my own Life, being weary of it, and chusing rather to Die than to Live.* This her lamentable Speech did astonish all the Spectators, few of whom could restrain from Tears. The Truth of this Relation (saith my Author¹) is certainly attested by a worthy Divine now living, who was an Eye and an Ear-Witness of the whole matter ; but thus did that miserable Creature suffer Death, and this was a just Execution. When the *Amalekite* confessed that he killed *Saul*, whom he had no legal Authority to meddle with, although

¹ Mr. *Sinclare*, *Invisible World*, p. 45. and *Burton*, *Hist. of Dæmons*, p. 122.

tis probable that he belyed himself, *David* gave order for his Execution, and said to him, *Thy Blood be upon thy Head, for thy Mouth hath Testified against thee*, 2 Sam. 1. 16. But as for the Testimony of Confessing Witches against others, the case is not so clear as against themselves, they are not such credible Witnesses, as in a Case of Life and Death is to be desired : It is beyond dispute, that the Devil makes his Witches to dream strange things of themselves and others which are not so. There was (as Authors beyond Exception relate) in appearance a sumptuous Feast prepared, the Wine and Meat set forth in Vessels of Gold ; a certain Person whom an amorous young Man had fallen in Love with, was represented and supposed to be really there ; but *Apollonius Tyanæus*¹ discovered the Witchery of the Business, and in an instant all vanished, and nothing but dirty Coals were to be seen : The like to this is mentioned in the *Arausican* Council. There were certain Women that imagined they rode upon Beasts in the Night, and that they had *Diana* and *Herodius* in company with them, besides a Troop of other Persons ; the Council giveth this Sentence on it ; *Satanas qui se transfiguratur in Angelum Lucis, transformat se in diversarum personarum species, & mentem quam captivam tenet, in somnis deludit*. Satan transforms himself into the likeness of divers Persons, and deludes the Souls that are his Captives with Dreams and Fancies ; see Dr. *Willet* on 1 Sam. 28. p. 165. What Credit can be given to those that say they can turn Men into Horses ? If so, they can as well turn Horses into Men ; but all the Witches on Earth in Conjunction with all the

¹ Boisard in vita Apollonii.

Devils in Hell, can never make or unmake a rational Soul, and then they cannot transform a Bruit into a Man, nor a Man into a Bruit ; so that this Transmutation is fantastical. The Devil may and often does impose on the Imagination of his Witches and Vassals, that they believe themselves to be Converted into Beasts, and reverted into Men again ; as *Nebuchadnezzar* whilst under the Power of a Dæmon really imagined himself to be an Ox, and would lye out of Doors and eat Grass : The Devil has inflicted on many a Man the Disease called *Lycanthropia*, from whence they have made lamentable Complaints of their being Wolves : In a word, there is no more Reality in what many Witches confess of strange things seen or done by them, whilst Satan had them in his full Power, than there is in *Lucian's* ridiculous Fable of his being Bewitched into an *Asse*, and what strange Feats he then played ; so that what such persons relate concerning Persons and Things at Witch-meetings, ought not to be received with too much Credulity.

I could mention dismal Instances of Innocent Blood which has been shed by means of the Lies of some Confessing Witches ; there is a very sad Story mentioned in the Preface to the Relation of the Witchcrafts in *Sweedland*, how that in the Year 1676, at *Stockholm*, a young Woman accused her own Mother (who had indeed been a very bad Woman, but not guilty of Witchcraft,) and Swore that she had carried her to the Nocturnal Meetings of Witches, upon which the Mother was burnt to Death. Soon after the Daughter came crying and howling before the Judges in open Court, declaring, that to be revenged on her Mother

for an Offence received, she had falsely accused her with a Crime which she was not guilty of ; for which she also was justly Executed. A most wicked Man in *France* freely confessed himself to be a Magician, and accused many others, whose Lives where thereupon taken from them ; and a whole Province had like to have been ruined thereby, but the Impostor was discovered : The Confessing pretended Wizzard was burnt at *Paris* in the year 1668. I shall only take notice further of an awful Example mentioned by A. B. *Spotswood* in his *History of Scotland*, p. 449. His words are these, ‘ This Summer (*viz.* Anno 1597.) there ‘ was a great business for the Tryal of Witches, amongst ‘ others, one *Margaret Atkin* being apprehended on suspicion, and threatned with Torture, did confess herself ‘ Guilty ; being examined touching her Associates in that ‘ Trade, she named a few, and perceiving her Delations ‘ find Credit, made offer to detect all of that sort, and to ‘ purge the Country of them ; so she might have her Life ‘ granted : For the reason of her Knowledge, she said, ‘ *That they had a secret mark all of that sort in their Eyes,* ‘ *whereby she could surely tell, how soon she looked upon* ‘ *any, whether they were Witches or not ;* and in this she ‘ was so readily believed, that for the space of 3 or 4 Months ‘ she was carried from Town to Town to make Discoveries ‘ in that kind ; many were brought in question by her Delations, especially at *Glasgow*, where *diverse Innocent* ‘ *Women, through the Credulity of the Minister Mr. John* ‘ *Cowper, were condemned and put to Death ;* in the end ‘ she was found to be a meer deceiver, and sent back to ‘ *Fife*, where she was first apprehended : At her Tryal she

'affirmed all to be false that she had confessed of herself
'or others, and persisted in this to her Death, which made
'many fore-think their too great forwardness that way,
'and moved the King to recall his Commission given out
'against such Persons, discharging all Proceedings against
'them, except in case of a voluntary Confession, till a solid
'Order should be taken by the Estates touching the form
'that should be kept in their Tryal.' Thus that famous
Historian.

2. *If two credible Persons shall affirm upon Oath that they have seen the party accused speaking such words, or doing things which none but such as have Familiarity with the Devil ever did or can do, that's a sufficient Ground for Conviction.*

Some are ready to say, that Wizzards are not so unwise as to do such things in the sight or hearing of others, but it is certain that they have very often been known to do so: How often have they been seen by others using Inchantments? Conjuring to raise Storms? And have been heard calling upon their Familiar Spirits? And have been known to use Spells and Charms? And to shew in a Glass or in a Shew-stone persons absent? And to reveal Secrets which could not be discovered but by the Devil? And have not men been seen to do things which are above humane Strength, that no man living could do without Diabolical Assistances? *Claudia* was seen by Witnesses enough, to draw a Ship which no humane Strength could move. *Tuccia* a Vestal Virgin was seen to carry Water in a Sieve: The Devil never assists men to do supernatural things undesired. When therefore such like things shall be testi-

fied against the accused Party not by *Spectres* which are Devils in the Shape of Persons either living or dead, but by real men or women who may be credited; it is proof enough that such an one has that Conversation and Correspondence with the Devil, as that he or she, whoever they be, ought to be exterminated from amongst men. This notwithstanding I will add; It were better that ten suspected Witches should escape, than that one innocent Person should be Condemned; that is an old saying, and true, *Prestat reum nocentem absolvi, quam ex prohibitis Indiciis & illegitima probatione condemnari*. It is better that a Guilty Person should be Absolved, than that he should without sufficient ground of Conviction be condemned. I had rather judge a Witch to be an honest woman, than judge an honest woman as a Witch. The Word of God directs men not to proceed to the execution of the most capital offenders, until such time as upon searching diligently, the matter is *found to be a Truth, and the thing certain*, Deut. 13. 14, 15.

An Acquaintance¹ of mine at *London*, in his description of *New-England* declares, that as to their Religion, the people there are like Mr. *Perkins*; it is no dishonour to us, if that be found true: I am sorry that any amongst us begin to slight so great a Man, whom the most Learned² in Foreign Lands, speak of with Admiration, on the account of his polite and acute Judgment: It is a grave and good Advice which he giveth in his Discourse of Witchcrafts (Chap. 7. Sect. 2.) wherewith I conclude; 'I would

¹ Mr. *Merden* in his *Geogra. Phy.* p. 577.

² Voetius, *Biblioth. 1. 2. Lecus*, in *Compend. Histor.*

‘therefore wish and advise all Jurors who give the Verdict
‘upon Life and Death in the Court of Assizes, to take good
‘heed, that as they be diligent in zeal of God’s glory, and
‘the good of his Church, in detecting of Witches, by all
‘sufficient and lawful means, so likewise they would be
‘careful what they do, and not to condemn any party
‘suspected upon bare Presumptions. without sound and
‘sufficient Proofs that they be not guilty through their own
‘Rashness of shedding Innocent Blood.”

Boston, New-England, Octob. 3. 1692.

POSTSCRIPT.

THE Design of the preceding *Dissertation*, is not to plead for Witchcrafts, or to appear as an Advocate for Witches: I have therefore written another Discourse, proving that there are such horrid Creatures as Witches in the World; and that they are to be extirpated and cut off from amongst the People of God, which I have Thoughts and Inclinations in due time to publish; and I am abundantly satisfied that there have been, and are still most cursed Witches in the Land. More than one or two of those now in Prison, have freely and credibly acknowledged their Communion and Familiarity with the Spirits of Darkness; and have also declared unto me the Time and Occasion, with the particular Circumstances of their Hellish Obligations and Abominations.

Nor is there designed any Reflection on those worthy Persons who have been concerned in the late Proceedings at *Salem*: They are wise and good Men, and have acted with all Fidelity according to their Light, and have out of tenderness declined the doing of some things, which in our own Judgments they were satisfied about: Having therefore so arduous a Case before them, Pitty and Prayers

rather than Censures are their due ; on which account I am glad that there is published to the World (by my Son) a *Breviate of the Tryals* of some who were lately executed, whereby I hope the thinking part of Mankind will be satisfied, that there was more than that which is called *Spectre Evidence* for the Conviction of the Persons condemned. I was not myself present at any of the Tryals, excepting one, viz. that of *George Burroughs* ; had I been one of his Judges, I could not have acquitted him : For several Persons did upon Oath testify, that they saw him do such things as no Man that has not a Devil to be his Familiar could perform : And the Judges affirm, that they have not convicted any one merely on the account of what *Spectres* have said, or of what has been represented to the Eyes or Imaginations of the sick bewitched Persons. If what is here exposed to publick view, may be a means to prevent it for the future, I shall not repent of my Labour in this Undertaking. I have been prevailed with so far as I am able to discern the Truth in these dark Cases, to declare my Sentiments, with the Arguments which are of weight with me, hoping that what is written may be of some use to discover the *Depths of Satan* ; and to prevent innocent ones having their Lives endangered, or their Reputations ruined, by being through the Subtility and Power of the Devils, in consideration with the Ignorance and Weakness of Men, involved amongst the Guilty. It becomes those of my Profession to be very tender in Cases of Blood, and to imitate our Lord and Master, *Who came not to destroy the Lives of Men, but to save them.*

I likewise design in what I have written, to give my

testimony against these unjustifiable ways of discovering Witchcrafts, which some among us have practised. I hear that of late there was a *Witch-cake* made with the Urine of bewitched Creatures as one Ingredient, by several Persons in a place, which has suffered much by the Attack of Hell upon it : This I take to be not only wicked Superstition, but great Folly : For tho' the Devil does sometimes operate with the *Experiments*, yet not always, especially if a *Magical Faith* be wanting. I shall here take occasion to recite some Passages in a Letter, which I received from that Eminent pious and learned Man, Mr. *Samuel Cradock* ; during my abode in *London* ; the Letter bears date *Febr.* 26. 1690. Then take it in his own Words, which are these ;
 ' We have at this present one in our next Town, who has
 ' a Son who has strange Fits, and such as they impute to
 ' Witchcraft : He come to consult with me about it, but
 ' before he came, he had used a means which I should
 ' never had directed him unto, *viz.* He took the Nails of
 ' his Son's Hands and Feet, and some of his Hair, and
 ' mixed them in Rye-Paste with his Water, and so set it
 ' all by the Fire till it was consumed, and his Son (as he
 ' says) was well after, and free from his Fits for a whole
 ' Month, but then they came again, and *He tried that*
 ' *means a second time, and then it would not do ;* He re-
 ' moved his Son into *Cambridgeshire* the next County, and
 ' then he was well, but as soon as he brought him home he
 ' was afflicted as before. The Boy says, He saw a thing
 ' like a Mole following of him, which once spoke to him,
 ' and told him he came to do the Office he was to do : I
 ' advised his Father to make use of the Medicine prescribed

‘by our Saviour, *viz.* Fasting and Prayer. Here have been ‘others in this Town, that though they were under *Ill-handling* as they call it : One Family had their Milk so ‘affected, that they could not possibly make any Cheese, ‘but it hov’d and swelled, and was good for nothing : They ‘are now rid of that trouble, but how they got rid of it I ‘do not know’ : Thus my Letter. By which it is evident that Towns in *England* as well as *New-England* are molested with *Dæmons*, only I wish that the Superstitions practiced in other places to get rid of such troublesome Guests had never been known, much less used amongst us or them.

Some I hear have taken up a Notion, that the Book newly published by my Son, is contradictory to this of mine : ‘Tis strange that such Imaginations should enter into the Minds of Men : I perused and approved of that Book before it was printed ; and nothing but my Relation to him hindred me from recommending it to the World : But my self and Son agreed unto the humble Advice which twelve Ministers concurringly presented before his Excellency and Council, respecting the present Difficulties, which let the World judge, whether there be anything in it dissentant from what is attested by either of us.

It was in the Words following :—

The Return of several Ministers consulted by his Excellency, and the Honourable Council, upon the present Witchcrafts in Salem Village.

Boston, June 15, 1692.

I. **T**HE afflicted State of our poor Neighbours, that are now suffering by Molestations from the Invisible World, we apprehend so deplorable, that we think their Condition calls for the utmost help of all Persons in their several Capacities. II. We cannot but with all Thankfulness acknowledge, the Success which the merciful God has given unto the sedulous and assiduous Endeavours of our honourable Rulers, to detect the abominable Witchcrafts which have been committed in the Country; humbly praying that the discovery of these mysterious and mischievous Wickednesses, may be perfected. III. We judge that in the prosecution of these, and all such Witchcrafts, there is need of a very critical and exquisite Caution, lest by too much Credulity for things received only upon the Devil's Authority, there be a Door opened for a long Train of miserable Consequences, and Satan get an advantage over us, for we should not be ignorant of his Devices. IV. As in Complaints upon Witchcrafts, there may be Matters of Enquiry, which do not amount unto matters of Presumption, and there may be Matters of Presumption which yet may not be reckoned Matters of Conviction; so 'tis necessary that all Proceedings thereabout be managed with an exceed-

ing tenderness towards those that may be complained of ; especially if they have been Persons formerly of an unblemished Reputation. V. When the first Enquiry is made into the Circumstances of such as may lie under any just Suspicion of Witchcrafts, we could wish that there may be admitted as little as is possible, of such Noise, Company, and Openness, as may too hastily expose them that are examined : and that there may nothing be used as a Test, for the Trial of the suspected, the Lawfulness whereof may be doubted among the People of God ; but that the Directions given by such judicious Writers as Perkins and Bernard, be consulted in such a Case. VI. Presumptions whereupon Persons may be committed, and much more Convictions, whereupon Persons may be condemned as guilty of Witchcrafts, ought certainly to be more considerable, than barely the accused Person being represented by a Spectre unto the Afflicted ; inasmuch as 'tis an undoubted and a notorious thing, that a Dæmon may, by God's Permission, appear even to ill purposes, in the Shape of an innocent, yea, and a vertuous Man : Nor can we esteem Alterations made in the Sufferers, by a Look or Touch of the Accused to be an infallible Evidence of Guilt ; but frequently liable to be abused by the Devil's Legerdemains. VII. We know not, whether some remarkable Affronts given to the Devils, by our disbelieving of those Testimonies, whose whole force and strength is from them alone, may not put a Period, unto the Progress of the dreadful Calamity begun upon us, in the Accusation of so many Persons, whereof we hope, some are yet clear from the great Transgression laid unto their Charge. VIII. Neverthe-

less, We cannot but humbly recommend unto the Government, the speedy and vigorous Prosecution of such as have rendered themselves obnoxious, according to the Direction given in the Laws of God, and the wholesome Statutes of the English Nation, for the Detection of Witchcrafts.

THE END.