Benjamin Rush to John Adams, Philadelphia, 2 July 1788 (excerpts)

Permit an old friend to congratulate you upon your safe arrival in your native country. I rejoiced in reading, of the respectful manner in which you were received by your fellow Citizens.—you serve a grateful & enlight[e]ned people. May you long continue to enjoy their confidence, & may they long—very long continue to enjoy the benefits of your patriotism & knowledge.—

I have to thank you for many short letters during your Absence from America, but I owe more than I can express to you for your excellent Volumes upon Goverment. They shall be the Alcoran of my boys upon the great Subject of political happiness.—You have laid the world & posterity under great obligations by your researches. I am not more satisfied of the truth of the first axiom any one proposition in Euclid than I am of the truth of your leading propositions in Goverment.—Go on my dear friend in removing the rubbish of ignorance & prejudice from the Minds of your fellow Citizens. We live in an important Æra, and in a *new* Country. Much good may be done by individuals, & that too in a *short* time.

America has ever appeared to me to be the theatre on which human Nature will receive its greatest civil—literary—and religious honors.—*Now* is the time to sow the Seeds of each of them. Providence seems to have intended you to have a material hand in this business. Your labors for your country are only *beginning*. I hope—I expect—nay more—I am satisfied I shall see you in one of the first posts of the new government...

Cite as: The Documentary History of the Ratification of the Constitution Digital Edition, ed. John P. Kaminski, Gaspare J. Saladino, Richard Leffler, Charles H. Schoenleber and Margaret A. Hogan. Charlottesville: University of Virginia Press, 2009. Canonic URL: http://rotunda.upress.virginia.edu/founders/RNCN-03-18-02-0062 [accessed 26 Nov 2012] Original source: Commentaries on the Constitution, Volume XVIII: Commentaries on the Constitution, No. 6