

REPUBLICAN PARTY - a political party formed in the mid 1850's, majority supported the end to slavery

JAMES
BUCHANAN –
Democratic
nominee for
president (1856),
said main goal
was to maintain
the Union (keep
the United States
together)

DRED SCOTT – an African American who had been a slave and moved by his master to a state where slavery was illegal

DRED SCOTT CASE – Scott sued for his freedom, claiming that since he was held as a slave where it was illegal he should be free (1857)

Supreme Court ruled that Scott was not an American citizen because he was a slave and thus could not sue

Northerners were outraged and Southerners were happy

ROGER B TANEY – Chief Justice that ruled in the Dred Scott case

ABRAHAM LINCOLN – ran for the Illinois senate seat in 1858, was a Republican

LINCOLN DOUGLAS DEBATES - Lincoln and Stephen Douglas held formal debates throughout Illinois and set the standard for modern day political debates

Douglas wins the election for the Senate but Lincoln shows he has the potential to win an office in the future

HARPER'S FERRY - a United States weapon arsenal in Virginia

JOHN BROWN'S PLAN - Brown wanted to capture the arsenal and then help revolting slaves gain their freedom

JOHN BROWN'S ATTACK AT HARPER'S FERRY

John Brown's plan does not work – no slaves revolt and join him

Brown is arrested and charged with treason and murder – he is sentenced to hang

LAST
MOMENTS
OF JOHN
BROWN

JOHN BROWN

the North feels Brown is a hero, the South is glad he is dead

His death brings the slavery issue to the boiling point

