[image: image5.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON / UNIT TITLE: Whiskey Rebellion
Teacher Name(s): Paul Roman and Brad Laidacker
School District: Montgomery Area
Building: Middle School
Grade Level: 8th
Subject: American History
Time Required: 1 Hour and 45 Minutes
Lesson/Unit Summary:
Students will examine and evaluate the causes of the Whiskey Rebellion, identify the key leaders and events, and finally analyze the arguments presented by the federal government and the Whiskey "Rebels" from western Pennsylvania to determine whether the actions of the rebels were justifiable.
Essential Questions for Lesson/Unit
What challenges did the United States face during Washington’s administration?
Why did Washington believe it was important to demonstrate that the government would use force to maintain the social order?

Pennsylvania Academic Standards Addressed in Lesson/Unit
8.1.9. B. Analyze and interpret historical sources.
8.1.9. C. Analyze the fundamentals of historical interpretation.
8.1.9. D. Analyze and interpret historical research using primary sources.
8.2.9. A. Analyze the political and cultural contributions of individuals and groups to Pennsylvania history from 1787 to 1914.
8.2.9. B. Identify and analyze primary documents, material artifacts and historic sites important in Pennsylvania history from 1787 to 1914.
8.2.9. D. Identify and analyze conflict and cooperation among social groups and organizations in Pennsylvania history.
8.3.9. A. Identify and analyze the political and cultural contributions of individuals and groups to United States history from 1787 to 1914.
8.3.9. B. Identify and analyze primary documents, material artifacts and historic sites important in United States history from 1787 to 1914.
8.3.9. D. Identify and analyze conflict and cooperation among social groups and organizations in United States history from 1787 to 1914
Lesson/Unit Objectives
Students will be able to:
1. Analyze and interpret political cartoons to identify the perspectives of the "rebels" and the government supporters of the Whiskey Rebellion.
2. Recall the main ideas and causes of the Whiskey Rebellion after reading an overview created from primary sources.
3. Analyze the evidence presented by the government supporters and the citizen "rebels" to draw conclusions as to whether the citizen "rebels" were guilty of rebelling and violating government laws or whether their actions as tax resisters were justifiable?
4. Analyze the evidence presented by the government supporters and the citizen "rebels" to draw conclusions as to whether the federal government had the right to pass and enforce laws, including the imposition of a tax?
5. Create a political cartoon of the Whiskey Rebellion from either the government-supported perspective or the "rebel" perspective.
6. Write an editorial for the newspaper from the perspective of the federal government, the Whiskey Rebels, or a neutral party. Students should be able to provide three relevant and clear reasons supporting their position.
Vocabulary/Key Terms for Lesson/Unit
Whiskey- Liquor made from grain

Rebellion-Opened resistance to authority; organized armed resistance to an

established government

Excise tax -Tax on goods produced or sold within the country of origin

Commissioners -Government representatives

Militia -Citizen army

Negotiations -Discussion in order to reach an agreement

Pardoned- Forgiveness for an offense

Treason-Betrayal of one’s country

Convicted -Prove to be guilty

George Washington- President of the United States.

General Henry Lee- led troops to crush the Whiskey Rebellion.

Backcountry Farmers- farmers living on the outskirts of the former 13 Colonies (Western PA).

Distillery- place where whiskey is made from natural ingredients.

Revenue- money made to meet expenses.

Federal- referring to the central government

Historical Background for Teachers / Research Narrative
When the American Revolution was taking place, the people from the eastern part of Pennsylvania were so busy fighting the British that they did little to defend the frontier. By 1780, it was almost impossible to collect taxes in the western regions. The only reason Pennsylvania did not endure something like Shays" Rebellion in Massachusetts (1786-87) was that the state government made little effort to raise an army to enforce the laws. Instead, given the vast amount of land owned by the state, unlike thickly settled Massachusetts, Pennsylvania raised almost all its revenue in the 1780s and 1790s by selling state lands, thereby relieving its population of taxation and its government of potential unrest.

When Congress in 1791 approved Secretary of the Treasury Alexander Hamilton's national excise tax that included whiskey, two of the nation's major distilling regions, western Pennsylvania and Kentucky, regarded it as an unfair burden. Why, they asked, should we be exclusively and unfairly taxed to pay off the national debt and benefit wealthy easterners and foreigners? To be collected at the place of manufacture, the tax amounted to 54 cents annually per gallon for those who operated stills under 400 gallons. To small distillers, this law also had a class dimension: owners of larger distilleries could pay a flat tax based on their stills" capacities, and thus undersell those with fewer resources. They remained excluded, however, from the rich lands of the Ohio Valley, still controlled by Native Americans that the federal government had been unable to defeat. And they remained excluded by Spain from using the Mississippi River to float their grain down to New Orleans and the rich markets in Europe and the West Indies that lay beyond. Political leaders agreed with their constituents and urged them to oppose the tax in every legal way possible. So when the federal government refused to honor farmers" petitions for repeal of the measure, they refused to pay the excise tax and then threatened bodily harm to the tax collectors.

Few liked the new federal tax. No whiskey taxes were collected in western Pennsylvania in 1792 or 1793. But in 1794, Governor Thomas Mifflin arranged for Pennsylvania courts to hold their sessions in the west, and to hear cases involving the excise tax. Shortly after, a federal marshal ordered that farmers who refused to pay would have to stand trial in Philadelphia. The marshal met no difficulty collecting the tax as he passed through Somerset, Bedford, Washington, and Fayette counties. In Allegheny County, however, he tried to pressure payment from a farmer who had no intention of paying. When the farmer turned belligerent, the marshal ordered his arrest and sent him to stand trial in Philadelphia, to the great displeasure of local residents.

On July 16th, some Whiskey "rebels" marched to Bower Hill, the home of Revolutionary War general John Neville, a prominent landowner, Virginian, and friend of President Washington, who had agreed to take the job of tax collector. There, Neville's supporters and his armed slaves fired on the crowd, killing popular Revolutionary War veteran John McFarland. When the crowd then demanded that Neville resign his commission and he refused, they burned his house to the ground. The rebellion was on. The first week in August, 500 angry farmers led by David Bradford met at Bonnet Tavern in Bedford County and there vowed death to tax collectors and withdrawal from the union if President George Washington tried to enforce the despised tax. Others intercepted federal mails and destroyed letters exposing the names of rebels. Some 7,000 western Pennsylvanians then marched on Pittsburgh, intimidated its residents, threatened to take control of the federal arsenal at Fort Pitt, which was pretty much in ruins, and destroyed several private properties. Sympathetic "friends of liberty," who viewed the rebellion as a struggle against the eastern political powerbrokers, arose in Carlisle, Pennsylvania and in the backcountry of Kentucky and Virginia. At meetings held at Bonnet's Tavern and Braddock's field, emerged leaders vowed to raise a force to resist the tax.

On August 14, 1794, state representative Albert Gallatin met with the rebels at what is now known as Whiskey Point and convinced them to submit to the federal laws. But it was too late. Reports of the violence in western Pennsylvania had already reached the federal government in Philadelphia, where it was also rumored that the rebels were asking representatives of Great Britain and Spain for aid in a frontier-wide separatist movement. Fearing the secession of western territories - and an even greater threat to the nation's western borders - President Washington ordered Governor Mifflin to send the Pennsylvania militia to enforce the law. But Mifflin declined, asserting that a president in peacetime and in the absence of any local request for help had no authority to direct a state governor to use a state militia for any purpose. In the process, he established a precedent that is still honored today.

Rebuffed by Pennsylvania's governor, Washington drafted a proclamation requesting that the states of Pennsylvania, New Jersey, Maryland, and Virginia place a force of 12,950 men into federal service. At the time, Washington was angry with Pennsylvania's western farmers for a variety of reasons. While Secretary of the Treasury Alexander Hamilton and some Federalists were eager to use the ruckus to demonstrate the power of the new nation to raise armies and suppress insurrections, Washington simply wanted western Pennsylvanians to make some contribution toward the government that was spending so much of its energy and money to secure their interests.

On October 4, 1794, Washington joined the troops - contemptuously dubbed the "Watermelon Army" by the rebels - near Carlisle, and marched them out to Bedford County. It was there, during his stay at Espy House that Washington was informed that his army had scared off the "Whiskey Boys," who would now comply with the tax. Turning over command of the troops to Governor Henry Lee of Virginia, the president then returned to Philadelphia.
On November 13, federal troops arrested 150 rebels, then sent twenty of the ringleaders to Philadelphia to stand trial. The Federal District Court of Philadelphia found most of the rebels not guilty, but in July, 1795 sentenced two of the men to death for treason. And so it ended. Washington would later pardon both. His show of force in raising an army and compassion in pardoning the offenders strengthened the new government, which made little further effort to collect the tax after its revenues increased from other sources.

Pennsylvania's Whiskey Rebellion was the first large-scale resistance by American citizens against the United States government under the new federal constitution. It was also the first time the president exercised the internal police powers of his office.
Instructional Prodedures and Activities
Day 1
1. On the board define the words "Rebel" and "Resist." Ask the students to brainstorm examples of conflict within the United States. List and categorize the ideas according to whether they consider it as resistance or rebellion. Allow approximately 10 minutes for opening activity.

Rebel - to show physical or moral force or opposition against an authority, such as the government
Rebellion - an armed revolt
Resist - peaceful actions, which show opposition

See Teachers Guide 4 to Classroom Activity-Examples of "Rebellion" and "Resistance" for examples of each.

2. Write the title, "Whiskey Rebellion" on the board. Explain to the students that they will be participating in a Mock Trial Simulation on the Whiskey Rebellion that took place in the state of Pennsylvania in 1794. Their objective will be to analyze the perspectives presented by both sides to determine whether the Whiskey "rebels" were guilty of rebelling and violating government laws or whether their actions as tax resisters were justifiable.

3. Prepare the students for the "Whiskey Rebellion" by having them read Student Handout 1- The Whiskey Rebellion-Reading to Be Informed.Students should first read over the questions on Student Worksheet 1-The Whiskey Rebellion. They should then read for information from Student Handout 1 and highlight the answers to the questions. Finally, they should record their responses on Student Worksheet 1. This can be an overnight homework assignment used as preparation for the mock trial or completed in class.

4. Assess the students understanding of the Whiskey Rebellion by introducing Exciseman Cartoon. Disseminate Exciseman Cartoon to your students. Also distribute Student Worksheet 2-Cartoon Analysis Worksheet. Direct students to use the knowledge they gained from their reading on the Whiskey Rebellion to analyze the image and political cartoon of the Exciseman. They should record their answers on Student Worksheet 2-Cartoon Analysis Worksheet. This assignment can be done in groups or independently. Give the students approximately 15 minutes to complete the analysis. Discuss responses as a class. Allow approximately 10 minutes for discussion.
Day 2

1. Use Student Handout 4-Sample Courtroom Setting to set up classroom.

2. Inform students that they will analyze both perspectives of those involved in the Whiskey
Rebellion through a Mock Trial Simulation. Assess prior knowledge by asking the students to brainstorm a list of individuals who would be involved in a trial and what their jobs might include. These ideas can be recorded on the board. Distribute Student Handout 2- Mock Trial Role Descriptions. Use the handout to identify and discuss the key individuals involved in a trial and their jobs. Allow approximately 10 minutes for this activity.

3. Distribute Student Worksheet 3-Discussion Web for Mock Trial. Explain that the purpose of the mock trial is to evaluate the points presented by both the prosecution and the defendants to answer the central question, were the citizen "rebels" guilty of rebelling and violating government laws or were their actions as tax resisters justifiable? This question can be recorded on the board. Students should also record this question in the central question box on the discussion web. As the mock trial is presented, the jury should be completing Student Worksheet 3-Discussion Web. Points for each side should be recorded under the appropriate columns. At the conclusion of the mock trial, the jury should deliberate and evaluate both viewpoints and answer the central question with support in the conclusion section of the graphic organizer. Allow 5 minutes for directions.

4. Distribute Student Handout 3-Whiskey Rebellion Mock Trial Play. Assign roles for the mock trial on the Whiskey Rebellion. Each student should have a part:

judge (1)

narrator (1)

bailiff (1)

attorneys (2)

witnesses (8)

jury (remaining students).

Allow 5 minutes to assign roles.

5. Direct students to read the play and use proper oral speaking skills (volume, eye contact, tone, mood…) Disseminate the following primary resources for Exhibits A and B during the play:

Tarring and Feathering Image

Opposition to an Excise Tax on Liquor (1790) By THE INHABITANTS OF WESTMORELAND COUNTY

A Protest against the Passage of an Excise Tax (1791) by THE HOUSE OF REPRESENTATIVES

By THE HOUSE OF REPRESENTATIVES Petition against the Excise Tax
(1792) By Inhabitants of Western Pennsylvania [Penned by Albert Gallatin], 1792.
The Democratic Society of Pennsylvania (Philadelphia) Principles, Articles, and Regulations 30 May 1793

Condemnations, Defenses, and Society Attacks on the Excise "A Friend to Good Government" New York Daily Gazette, February 21, 1794.

Allow 15 minutes for the play.

6. Allow the jury to analyze the facts and perspectives presented by the witnesses.

7. Direct students to share their conclusions with the class, as well as supporting points to defend their conclusion. Allow for discussion and debate.
Allow 15 minutes.
Suggested Strategies for Differentiating Instruction
	
	

Ideas already discussed in the plan.

Assessment of Student Learning (Formative and Summative)
Students will be presented with two assessment options to meet the variety of learning abilities and styles. They are to choose and complete one of the activities below that will be used to reflect their understanding of the Whiskey Rebellion. Disseminate Student Worksheet 4-The Whiskey Rebellion Assessment. Use the assessment rubrics provided for the activities below.

1. Create a political cartoon on the Whiskey Rebellion from the perspective of either the government or the Whiskey "rebels". Use Student Worksheet 3-Cartoon Analysis Worksheet for assistance. View Assessment Rubric 1-The Whiskey Rebellion-A Political Cartoon.

2. Write an editorial for the newspaper from the perspective of either the federal government, the Whiskey "Rebels", or a neutral party (someone who sees both sides). View Assessment Rubric 2-The Whiskey Rebellion-An Editorial.
Materials and Resources
Primary Sources

	Images:

· Tarring and Feathering
· Exciseman Cartoon

	

	Original Documents:

	· Opposition to an Excise Tax on Liquor, By the Inhabitants of Westmoreland County, PA, (1790)
· A Protest against the Passage of an Excise Tax(1791) By THE HOUSE OF REPRESENTATIVES
· Petition against the Excise Tax By Inhabitants of Western Pennsylvania [Penned by Albert Gallatin], (1792)
· The Democratic Society of Pennsylvania (Philadelphia) Principles, Articles, and Regulations 30 May 1793
· Condemnations, Defenses, and Society Attacks on the Excise "A Friend to Good Government" New York Daily Gazette, February 21, 1794

Student Worksheets

SW1-The Whiskey Rebellion - [Teacher Guide]
SW2-Cartoon Analysis Worksheet - [Teacher Guide]
SW3- Discussion Web for Mock Trial - [Teacher Guide]
SW4-The Whiskey Rebellion Assessment - [Teacher Guide]
Student Handouts

Student Handout 1-The Whiskey Rebellion-Reading to Be Informed
Student Handout 2- Mock Trial Role Descriptions
Student Handout 3-Whiskey Rebellion Mock Trial Play
Student Handout 4-Sample courtroom setting
Grading Rubrics

Rubric 1: Assessment Rubric1-The Whiskey Rebellion-A Political Cartoon
Rubric 2: Assessment Rubric 2-The Whiskey Rebellion-An Editorial
Author(s) of Unit/Lesson Plan
Paul Roman and Brad Laidacker, Montgomery Area School district with the help of: www.explorepahistory.com
Bottom of Form

[image: image1][image: image2][image: image3][image: image4]
8

[image: image5.jpg]