Classical Learning in Eighteenth-century America

Classics required by public grammar schoolmasters or private tutors:

Cicero (1st c. B.C.) 	Roman	
Virgil (1st c. B.C.) 	Roman
Isocrates (4th c. B.C.)	Greek
Xenophon (4th c. B.C.)	Greek
Homer (8th c. B.C.)		Greek
Greek New Testament
Aristotle (4th c. B.C.)		Greek
Euclid (3rd c. B.C.) Greek

Noah Webster: “The minds of youth are perpetually led to the history of Greece and Rome or to Great Britain; boys are constantly repeating the declamations of Demosthenes and Cicero or debates upon some political question in the British Parliament.”

College entrance requirements:
King’s College (now Columbia)—required a “rational account of the Greek and Latin grammars, read three orations of Cicero and three books of Virgil’s Aeneid, and translate the first ten chapters of John into Latin.”
College of New Jersey (now Princeton)—required “the ability to write Latin prose, translate Virgil, Cicero, and the Greek gospels, and a commensurate knowledge of Latin and Greek grammar.”

Commonly-studied & quoted Greeks & Romans:

Sallust (1st c. B.C.) 	Roman
Polybius (2nd c. B.C.) 	Greek
Plato (4th c. B.C.)	Greek
Tacitus (2nd c. A.D.)	Roman
Plutarch (1st-2nd c. A.D.)	Greek
Herodotus (5th c. B.C.)		Greek
Thucydides (5th c. B.C.)	Greek
Demosthenes (4th c. B.C.)	Greek

Livy (1st c. A.D.) 	Roman
Horace (1st c. B.C.)	Roman
Ovid (1st c. B.C.)		Roman
Julius Caesar (1st c. B.C.)	Roman

John Adams on John Quincy Adams’ studies (1785): “He has translated Virgil’s Aeneid, Suetonius, the whole of Sallust, and Tacitus’s Agricola, his Germany, and several books of his Annals, a great part of Horace, some of Ovid, some of Caesar’s commentaries, in writing, besides a number of Tully’s orations… In Greek his progress has not been equal; yet he has studied morsels in Aristotle’s Poetics, in Plutarch’s Lives, and Lucian’s Dialogues, the choice of Hercules in Xenophon, and lately he has gone through several books of Homer’s Iliad.”

Thomas Jefferson (1782): “The learning [of] Greek and Latin, I am told, is going into disuse in Europe. I know not what their manners and occupations call for: but it would be very ill-judged in us to follow their example in this instance.”

Delegates Attending the Constitutional Convention
Connecticut
Ellsworth (Elsworth), Oliver* (College of New Jersey) Johnson, William S. (Yale, M. A. Harvard)	
Sherman, Roger 				
Delaware
Bassett (Basset), Richard (Philadelphia)	
Bedford, Gunning, Jr. (College of New Jersey)	
Broom, Jacob
Dickinson, John (LLD College of New Jersey)
Read, George 					
Georgia
Baldwin, Abraham (Yale)			
Few, William 					
Houstoun, William* (Inner Temple, London)	
Pierce, William L.* (William & Mary)
 Maryland
Carroll, Daniel (College of St. Omer, Netherlands)	
Jenifer, Daniel of St. Thomas
Martin, Luther* (College of New Jersey)	
McHenry, James (Dublin, Newark Academy in DE)
Mercer, John F.* (William & Mary)
 Massachusetts
Gerry, Elbridge* (Harvard)
Gorham, Nathaniel
King, Rufus (Harvard)			
Strong, Caleb* (Harvard)
 New Hampshire
Gilman, Nicholas
Langdon, John
New Jersey
Brearly (Brearley), David (College of New Jersey)	
Dayton, Jonathan (College of New Jersey)	
Houston, William C.* (College of New Jersey)
Livingston, William (Yale)
Paterson (Patterson), William (College of New Jersey)
New York
Hamilton, Alexander (King’s College)
Lansing, John, Jr.* 					
Yates, Robert *
 North Carolina
Blount, William
Davie, William R.* (College of New Jersey)		
Martin, Alexander * (College of New Jersey)	
Spaight, Richard D. (University Glasgow)
Williamson, Hugh (College of Philadelphia)		
Pennsylvania
Clymer, George
Fitzsimons, Thomas
Franklin, Benjamin 					
Ingersoll, Jared (Yale)				
Mifflin, Thomas (University of Pennsylvania)
Morris, Gouverneur (King’s College)
Morris, Robert
Wilson, James (St. Andrews, Edinburgh, Glasgow)
South Carolina
Butler, Pierce
Pinckney, Charles
Pinckney, Charles Cotesworth (Oxford, Middle Temple)
Rutledge, John (Middle Temple)
Rhode Island
Rhode Island did not send any delegates to the Constitutional Convention.
 Virginia
Blair, John (William & Mary, Middle Temple)	
Madison, James (College of New Jersey)
Mason, George *
McClurg, James* (William & Mary, Edinburgh)
Randolph, Edmund J.* (William & Mary)
Washington, George
Wythe, George*
* indicates delegates who did not sign the Constitution

Source: http://teachingamericanhistory.org/convention/delegates/

