The Whiskey Rebellion 

Angered by an excise tax imposed on whiskey in 1791 by the federal government, farmers in the western counties of Pennsylvania engaged in a series of attacks on excise agents. The tariff effectively eliminated any profit by the farmers from the sale or barter of an important cash crop, and became the lightning rod for a wide variety of grievances by the settlers of the region against the federal government. While citizens in the east did not find it difficult to abide by the concept that individual states were "subservient to the country," people west of the mountains were less accepting of decisions made by the national government. 
The rebel farmers continued their attacks, rioting in river towns and roughing up tax collectors until the so-called "insurrection" flared into the open in July of 1794 when a federal marshal was attacked in Allegheny County, Pennsylvania. Almost at the same time several hundred men attacked the residence of the regional inspector, burning his home, barn and several outbuildings. Pittsburgh was another scene of disorder by enraged mobs. 

On August 7, 1794, President Washington issued a proclamation, calling out the militia and ordering the disaffected westerners to return to their homes. Washington's order mobilized an army of approximately 13,000. Washington himself, in a show of presidential authority, set out at the head of the troops to suppress the uprising: 

“And whereas, by a law of the United States entitled "An act to provide for calling forth the militia to execute the laws of the Union, suppress insurrections, and repel invasions," it is enacted that whenever the laws of the United States shall be opposed or the execution thereof obstructed in any state by combinations too powerful to be suppressed by the ordinary course of judicial proceedings or by the powers vested in the marshals by that act, the same being notified by an associate justice or the district judge, it shall be lawful for the President of the United States to call forth the militia of such state to suppress such combinations and to cause the laws to be duly executed. And if the militia of a state, when such combinations may happen, shall refuse or be insufficient to suppress the same, it shall be lawful for the President, if the legislature of the United States shall not be in session, to call forth and employ such numbers of the militia of any other state or states most convenient thereto as may be necessary; and the use of the militia so to be called forth may be continued, if necessary, until the expiration of thirty days after the commencement of the of the ensuing session; Provided always, that, whenever it may be necessary in the judgment of the President to use the military force hereby directed to be called forth, the President shall forthwith, and previous thereto, by proclamation, command such insurgents to disperse and retire peaceably to their respective abodes within a limited time; 

Therefore, and in pursuance of the proviso above recited, I. George Washington, President of the United States, do hereby command all persons, being insurgents, as aforesaid, and all others whom it may concern, on or before the 1st day of September next to disperse and retire peaceably to their respective abodes…”. 

This was the first use of the Militia Law of 1792 setting a precedent for the use of the militia to "execute the laws of the union, (and) suppress insurrections," asserting the right of the national government to enforce order in one state with troops raised in other states. Even more importantly, it was the first test of power of the new federal government, establishing its primacy in disputes with individual states. In the end, a dozen or so men were arrested, sent to Philadelphia to trial and released after pardons by Washington. 
Which Presidential categories apply to this event? 


Public Persuasion 


Crisis Leadership


Economic Management 


Moral Authority 


International Relations 


Administrative Skills 


Relations with Congress 


Vision/Setting an Agenda 


Pursued Equal Justice For All 


Performance Within Context of Times 


