[image:]
FOR IMMEDIATE RELEASE
		Media Contact:
Jason Nelson
The Hermitage, Home of President Andrew Jackson
(615) 889-2941, ext. 223
jnelson@thehermitage.com

Andrew Jackson’s Hermitage Brings Born for a Storm Exhibit Online
Through Google Arts & Culture’s American Democracy Collection

[bookmark: _GoBack]NASHVILLE, Tenn. (July 15, 2016) – Starting today, more than 50 artifacts from Andrew Jackson’s Hermitage can be viewed online by people around the world due to a new partnership between the Google Arts & Culture and the Andrew Jackson Foundation.

Anyone with an internet connection may now explore the new, online ELECTION! exhibit and many of the Hermitage’s other treasures in just a few clicks at https://www.google.com/culturalinstitute/beta/partner/andrew-jacksons-hermitage.

The partnership is part of the Google Arts & Culture’s American Democracy collection, which brings together more than 70 exhibits and 2,500-plus artifacts from 45 institutions dedicated to the preservation of U.S. political history and the practice of American democracy. The exhibition is open for all at g.co/AmericanDemocracy and through the Google Arts & Culture mobile app for iOS and Android.
One of the collection highlights is the infamous election of 1828 between Andrew Jackson and John Quincy Adams, a contentious battle that begs comparisons to the 2016 campaign. Visit this new online exhibit to see how history repeats itself and the United States struggles with competing interests to accomplish its democratic ideals.
“We have the best-preserved early presidential home in the nation, we have an outstanding new exhibit, and now we have the means to share it in high definition across the globe,” Hermitage CEO Howard Kittell said. “It allows visitors to experience Andrew Jackson in a totally different way.”
Google Arts & Culture’s American Democracy collection includes curated virtual exhibits developed specifically for online visitors, with assistance from each of the partner museums and institutions.
The digital exhibit from Andrew Jackson’s Hermitage tells the story of Andrew Jackson through high-resolution images and captions, focusing on his presidential campaigns. The exhibit covers Jackson’s childhood, his military career, the Corrupt Bargain of 1824, the elections of 1828 and 1832, his defeat of the Second Bank of the United States, and his legacy.

[image:]

About The Hermitage
Andrew Jackson’s Hermitage: Home of the People’s President is one of the largest, most well-preserved and most visited presidential homes in the United States. Opened to the public in 1889, The Hermitage is one of America’s first presidential museums. Today, The Hermitage is a 1,120-acre National Historic Landmark with 27 historic buildings, including Jackson’s mansion and tomb, restored slave cabins, a church, and gardens. In recent years, new interpretive initiatives and educational programs such as archaeology and the history of slavery have enhanced the experience of more than 180,000 annual visitors. Last year, on Jan. 8, The Hermitage launched its newest exhibit, Andrew Jackson: Born for a Storm, which delves into the life of Andrew Jackson, including his military and presidential careers. For more information, visit www.thehermitage.com.

###
image2.png

image1.jpeg
&

~~

pAHERMITAGE

