Bleeding Kansas:
In 1856 Senator Charles Sumner of Massachusetts was a leading abolitionist. He referred insultingly to S. Carolina’s Senator Butler.

Congressman Brooks, of S. Carolina pounded Sumner with a heavy cane.

Brooks resigned and was triumphantly re-elected.

Massachusetts defiantly re-elected Sumner leaving his seat empty.

The Election of 1856:

The Democrats nominated James Buchanan.

The Republican Party chose Captain John C. Fremont “the Pathfinder.”

The American Party – known as the Know-Nothing Party nominated ex-President Fillmore.

Buchanan won with a landslide.

Dred Scott:

The Dred Scott decision was handed down by the Supreme Court on March 6, 1857. It stated:

A. Negroes did not have federal citizenship and therefore could not bring suit in federal courts.

B. The Missouri Compromise was unconstitutional.

C. “Once Free – Always Free” did not apply any more.

D. Negroes were so far inferior to whites that they had no rights that a white man was forced to respect.

Illinois Senatorial Election of 1858:

Democrats were re-running Senator Stephen A. Douglas.

Republicans nominated Abraham Lincoln.

The Lincoln – Douglas Debates, Lincoln challenged Douglas to a series of seven debates.

Douglas won the Senate election, but would later loose the Presidency to Lincoln.

Lincoln now entered the national limelight as a potential Republican candidate for President in 1860.

James Buchanan – The Man Years 1791 – 1868

Presidency 1857 - 1861

