

LEQ: What was the name given to handing out political jobs to one's supporters?

A cartoon by Thomas Nast (1840-1902) for *Harper's Weekly's* April 28, 1877 edition. Andrew Jackson is riding a pig which is above the words "Fraud," "Bribery," and "Spoils." This image is courtesy of the Library of Congress.

LEQ: What was the name given to handing out political jobs to one's supporters?
Spoils System

A cartoon by Thomas Nast (1840-1902) for *Harper's Weekly's* April 28, 1877 edition. Andrew Jackson is riding a pig which is above the words "Fraud," "Bribery," and "Spoils." This image is courtesy of the Library of Congress.

The Age of Jackson Begins Basics

This image shows the South Lawn of the White House at the time of Andrew Jackson's presidency. This steel engraving was created for Captain Andrews and Company. This image is courtesy of fineartamerica.com.

The Age of Jackson Begins Vocabulary

This image is from wordinfo.info.

A practice of dismissing government job holders affiliated with a defeated party and replacing them with supporters of the winning party.

This is a cartoon by Thomas Nast (1840-1902) for *Harper's Weekly's* April 28, 1877 edition. Andrew Jackson is riding a pig which is above the words "Fraud," "Bribery," and "Spoils." This image is courtesy of the Library of Congress.

Spoils System

A practice of dismissing government job holders affiliated with a defeated party and replacing them with supporters of the winning party.

This is a cartoon by Thomas Nast (1840-1902) for *Harper's Weekly's* April 28, 1877 edition. Andrew Jackson is riding a pig which is above the words "Fraud," "Bribery," and "Spoils." This image is courtesy of the Library of Congress.

Using the **Spoils System**, Jackson handed out more political jobs to his supporters than any President before him.

This drawing is titled "A Committee of Citizens Bids Jackson Welcome." This image is from William H. Mace's *A School History of the United States*, published in 1904 by Rand, McNally and Company.

A group of personal advisers to President Andrew Jackson.

Some of the members of Andrew Jackson's "Kitchen Cabinet" get into a fight in this drawing by Ezra Bisbee titled "Major Downing Quelling the Riot in the Kitchen Cabinet." This incident must have occurred after Jackson's Presidency as the ghost of Jackson is peeking through the door on the left. This image is courtesy of the Smithsonian Institution.

Kitchen Cabinet

A group of personal advisers to President Andrew Jackson.

Some of the members of Andrew Jackson's "Kitchen Cabinet" get into a fight in this drawing by Ezra Bisbee titled "Major Downing Quelling the Riot in the Kitchen Cabinet." This incident must have occurred after Jackson's Presidency as the ghost of Jackson is peeking through the door on the left. This image is courtesy of the Smithsonian Institution.

Many critics of Andrew Jackson believed that he should have used the advice of his official cabinet approved by Congress, instead of his “kitchen cabinet.”

This image shows the west front of the United States Capitol circa 1830. This image was painted by John Rubens Smith (1775-1849). This image is courtesy of the Library of Congress.

A state bank favored by President Andrew Jackson.

This image shows the Old State Bank Building in Decatur, Alabama. This image was taken by Spyder_Monkey in 2010. This image is courtesy of Wikimedia Commons.

Pet Bank

A state bank favored by President Andrew Jackson.

This image shows the Old State Bank Building in Decatur, Alabama. This image was taken by Spyder_Monkey in 2010. This image is courtesy of Wikimedia Commons.

Andrew Jackson favored the “pet banks” over the Bank of the United States.

The State Bank in Decatur, Alabama was established in 1836. Part of the lobby of the “Old State Bank Building” has been recreated with a teller from the time period. This photograph was taken by NiteOwlTX circa 2006 and is courtesy of igougo.com.

The Age of Jackson Begins

People to Meet

This image is a mild satire on Jackson and his Cabinet, portraying a White House reception of popular French dancer and actress Madame Celeste. This image is courtesy of the Library of Congress.

The seventh President of the United States.

Andrew Jackson (1767-1845) was a lawyer, a Major General in the United States Army, a judge on the Tennessee Supreme Court, and an United States Senator from Tennessee before he became President of the United States. This image was painted by Thomas Sully (1783-1872) in 1824. This image is courtesy of the United States Senate and of Wikimedia Commons.

Andrew Jackson

The seventh President of the United States.

Andrew Jackson (1767-1845) was a lawyer, a Major General in the United States Army, a judge on the Tennessee Supreme Court, and an United States Senator from Tennessee before he became President of the United States. This image was painted by Thomas Sully (1783-1872) in 1824. This image is courtesy of the United States Senate and of Wikimedia Commons.

Kentucky Senator who ran for President of the United States against Andrew Jackson in the election of 1832.

Henry Clay (1777-1852) was a Congressman from Kentucky, and the Speaker of the United States House of Representatives during the War of 1812. He later served as a United States Senator. This image was painted in 1818 by Matthew Harris Jouett (1788-1827). This image is courtesy of Transylvania University and Wikimedia Commons.

Henry Clay

Kentucky Senator who ran for President of the United States against Andrew Jackson in the election of 1832.

Henry Clay (1777-1852) was a Congressman from Kentucky, and the Speaker of the United States House of Representatives during the War of 1812. He later served as a United States Senator. This image was painted in 1818 by Matthew Harris Jouett (1788-1827). This image is courtesy of Transylvania University and Wikimedia Commons.

The President of the Second Bank of the United States.

Nicholas Biddle (1786-1844) served as the president of the Second Bank of the United States. He was born in Philadelphia, and graduated from the University of Pennsylvania at the age of 10. This portrait was created by William Inman (1797-1874) circa the 1830s. This image is courtesy of Wikimedia Commons.

Nicholas Biddle

The President of the Second Bank of the United States.

Nicholas Biddle (1786-1844) served as the president of the Second Bank of the United States. He was born in Philadelphia, and graduated from the University of Pennsylvania at the age of 10. This portrait was created by William Inman (1797-1874) circa the 1830s. This image is courtesy of Wikimedia Commons.

The Secretary of the Treasury under Andrew Jackson and later a Chief Justice of the United States Supreme Court.

Roger Brooke Taney (1777-1864) served as Attorney General and Secretary of the Treasury under Andrew Jackson. President Jackson appointed Taney to be Chief Justice of the United States Supreme Court in 1836. This image by George Healy (1818-1894) is courtesy of Wikimedia Commons.

Roger Taney

The Secretary of the Treasury under Andrew Jackson and later a Chief Justice of the United States Supreme Court.

Roger Brooke Taney (1777-1864) served as Attorney General and Secretary of the Treasury under Andrew Jackson. President Jackson appointed Taney to be Chief Justice of the United States Supreme Court in 1836. This image by George Healy (1818-1894) is courtesy of Wikimedia Commons.

The Age of Jackson Begins

Maps

This map shows the United States in 1836. This image is courtesy of Wikimedia Commons.

Kentucky

Find Kentucky on this map of the current United States.

This map shows the present boundaries of the states. This image is courtesy of the University of Texas.

Kentucky

Find Kentucky on this map of the current United States.

Kentucky is now colored red. Kentucky became the 15th state in 1792. This image is courtesy of the University of Texas.

Tennessee

Find Tennessee on this map of the current United States.

This map shows the present boundaries of the states. This image is courtesy of the University of Texas.

Tennessee

Find Tennessee on this map of the current United States.

Tennessee is now colored red. Tennessee became the 16th state in 1796. This image is courtesy of the University of Texas.

Arkansas

Find Arkansas on this map of the current United States.

This map shows the present boundaries of the states. This image is courtesy of the University of Texas.

Arkansas

Find Arkansas on this map of the current United States.

Arkansas is now colored red. Arkansas became the 25th state on June 15, 1836. This image is courtesy of the University of Texas.

LEQ: What was the name given to handing out political jobs to one's supporters?

A cartoon by Thomas Nast (1840-1902) for *Harper's Weekly's* April 28, 1877 edition. Andrew Jackson is riding a pig which is above the words "Fraud," "Bribery," and "Spoils." This image is courtesy of the Library of Congress.

LEQ: What was the name given to handing out political jobs to one's supporters?
Spoils System

A cartoon by Thomas Nast (1840-1902) for *Harper's Weekly's* April 28, 1877 edition. Andrew Jackson is riding a pig which is above the words "Fraud," "Bribery," and "Spoils." This image is courtesy of the Library of Congress.