Chapter 13: Expansion, War, and Sectional Crisis: 1844–1860

I. Manifest Destiny: South and North

1. The Push to the Pacific

A. Oregon

B. California

2. The Plains Indians

3. The Fateful Election of 1844

II. War, Expansion, and Slavery, 1846–1850

1. The War with Mexico, 1846–1848

A. Polk’s Expansionist Program

B. American Military Successes

2. A Divisive Victory

A. The Wilmot Proviso

B. Free Soil

C. The Election of 1848

3. California Gold and Racial Warfare

A. The Forty-Niners

B. Racial Warfare and Land Rights

4. 1850: Crisis and Compromise

A. Constitutional Conflict

B. A Complex Compromise

III. The End of the Second Party System, 1850–1858

1. Resistance to the Fugitive Slave Act

2. The Political System in Decline

3. The Kansas-Nebraska Act and the Rise of New Parties

A. The American and Republican Parties

B. Bleeding Kansas

4. Buchanan’s Failed Presidency

A. The Election of 1856

B. Dred Scott: Petitioner for Freedom

IV. Abraham Lincoln and the Republican Triumph, 1858–1860

1. Lincoln’s Political Career

A. An Ambitious Politician

B. The Lincoln-Douglas Debates

2. The Union Under Siege

A. The Rise of Radicalism

B. The Election of 1860

