Timeline of Events (involving slavery) That Led to the Civil War (part 1)

I. Northwest Ordinance of 1787
A. Banned slavery north of the Ohio River
B. Slavery banned in Ohio, Indiana, and Illinois
C. Slavery allowed Kentucky, Tennessee, Louisiana, and Mississippi
D. Congress had unwritten “rule” that slave/free states should be kept equal

II. Missouri applies for statehood (1819)
A. Northerners argued that Missouri should be admitted as a free state because most of it lay north of the Ohio River
B. Southerners argued that Missouri was west of the Mississippi River, so it didn’t fall under the Northwest Ordinance rules
C. Tallmadge Amendment – a proposal to admit Missouri, but only as a free state – passed in the House of Rep, but was voted down in the Senate

III. Missouri Compromise (1820)
A. After fights and threats, a compromise was reached
B. Compromise was crafted by Henry Clay (Rep. from Kentucky)
C. Missouri enters Union as a slave state, Maine enters Union as a free state, and further slavery is banned north of the 36°30’ line
D. The compromise kept the Union together, but made nobody happy

IV. Nat Turner’s Rebellion (1831)
A. Armed with axes and guns, Nat Turner (a slave in Virginia) and a group of followers set out to kill every white person they could find – 57 people were killed
B. Result: Southerners were scared and passed strict laws to control slaves (northerners started helping fugitive slaves to escape)

V. The “gag rule” (1836)
A. Facing huge pressure from abolitionists, Congress voted to “table” (set aside) all discussions about slavery
B. While the debate was closed in Congress, Americans (both in the North and South) continued to fight about the issue

VI. War with Mexico (1846)
A. President Polk asked for money for this war
B. Wilmot Proviso – as part of the agreement, David Wilmot (Pennsylvania) added that slavery would be banned in any territory gained from this war ***passed in the House of Rep, but defeated in Senate
C. “Gag rule” over slavery ends and Congress fights for 3 years about slavery in new territories

VII. Mexican Cession (1849)
A. When the war was won, California applied for statehood as a free state
B. Southerners wanted all of the territory OPEN to slavery; Northerners wanted all of it CLOSED to slavery
C. Suggested compromise: extend invisible 36°30’ line all the way to the Pacific (slavery banned to the north, allowed to the south)

VIII. The Compromise of 1850
A. Crafted, once again, by Henry Clay (from Kentucky)
B. To please the North: (1) admit California as a free state and (2) end slave trade in Washington DC
C. To please the South: (1) Divide the rest of the Mexican Cession into two territories (Utah and New Mexico) – both would be open to slavery, and (2) create a stronger fugitive slave law to make it easier to catch and reclaim runaway slaves
D. Clay’s proposal was debated hotly for 9 months, but finally passed

IX. “Uncle Tom’s Cabin” (1852)
A. Fiction novel written by Harriet Beecher Stowe
B. Story and characters were made-up, but depicted the horrors of slavery
C. Instant best-seller
D. Turned millions of people against slavery

X. Ostend Manifesto (1854)
A. Letter sent from diplomats to President Pierce
B. Urged the president to take the island of Cuba for the U.S.
C. Northerners saw this as a sneaky way to add another slave state to the union

XI. Kansas-Nebraska Act (1854)
A. Sen. Stephen A. Douglas wanted to build a railroad that would stretch all the way to California
B. Wanted to divide what was left of the Louisiana Purchase into 2 territories: Kansas and Nebraska
C. In order to get Southern support, these territories would be open to slavery based upon “popular sovereignty” (rule by the people)
D. When the Bill passes, (1) northerners are enraged, (2) Kansas turned into a war-zone between abolitionists and pro-slavery supporters, and (3) violence in Congress

XII. Dred Scott Case (1857)
A. Dred Scott was a slave from Missouri
B. His owner had moved to Wisconsin for a short time and took his slave with him
C. Because Wisconsin was a place where slavery was banned, Scott wanted to be LEGALLY freed from slavery
D. Upon his return to Missouri, Scott went to court to get his freedom
E. The case went all the way to the Supreme Court
F. Chief Justice Roger Taney ruled:
1. Dred Scott was not allowed to sue for his freedom because, as a slave, he was NOT a citizen
2. The Missouri Compromise was unconstitutional, so Dred Scott’s stay in Wisconsin did not make him a free man (slaves were property, and the 5th Amendment to the Constitution guarantees that property can’t be taken away from people without due process)
3. ALL territories must be open to slavery in order to protect slave-owners 5th Amendment rights

XIII. Illinois Election for Senate (1858)
A. Abe Lincoln vs. Stephen A. Douglas
B. Series of public debates over slavery
C. Made Lincoln a national figure and known abolitionist
D. Became clear the people couldn’t agree about slavery

XIV. John Brown’s Raid (1859)
A. John Brown was a white abolitionist
B. Drew up a crazy plan: take a group of followers and storm the federal arsenal at Harper’s Ferry, Virginia, take all the weapons, and arm slaves in order to end slavery through bloody rebellion
C. All Brown’s men were killed or captured. Brown was convicted of treason and sentenced to death
D. Result: People of the South were terrified

XV. Election of 1860
A. Republicans nominated Abraham Lincoln
B. Democrats (split by North/South) nominated 2 candidates: Stephen A. Douglas and John Breckinridge
C. Lincoln won easily
D. The South took this as a great threat and last straw
E. The South (a total of 11 states) secedes from the Union
