“The Rats Leaving A Falling House”

This political cartoon depicts the 1831 breakup of Andrew Jackson's cabinet due to the Peggy Eaton/Petticoat Affair. Jackson is sprawled in a collapsing chair next to a falling column labeled as the "altar of reform" where a winged donkey (symbol of the Democratic Party) stands on its hind legs holding a broom. At the top are the nine resignation letters from his cabinet members. At his feet are four rats, a broken tobacco pipe and what John Quincy Adams referred to in his Diary of April 25, 1831 as "the President's Spitting Box." The heads of the fleeing rats represent cabinet members, from left to right: Secretary of War John H. Eaton, Secretary of the Navy John Branch, Secretary of State Martin Van Buren and Secretary of the Treasury Samuel D. Ingham. Jackson's foot is on Martin Van Buren's tail to keep him from running away.

Analyzing Political Cartoon – Questions

1.
What does this cartoon suggest about the loyalty of Jackson’s cabinet members?

2.
What opinion does the artist of this cartoon have about Jackson? About the cabinet members? Why do 
you think so?

“The Rats Leaving A Falling House”

