

09
10

Frank H. McClung
Museum
Annual Report

from the director

Considerable energy this year was devoted to the preparation of the self-study questionnaire as the first step in reaccreditation by the American Association of Museums. The process involved in-depth examination and explication of nine broad areas of museum organization and operations. Accreditation by the AAM recognizes the museum's commitment to excellence, accountability, high professional standards, and continued institutional improvement. We are proud to have been accredited since 1972 and to be one of twelve accredited museums in the state. The current reaccreditation process will extend over the next year.

Part of the preparation for the self study was the review by the board of advisors of the museum's vision and mission statements. While reworded, the statements did not undergo significant changes. With the director, the board generated a long-range plan with five goals to guide the museum over the next three years: the museum will continue to make education its central mission and will expand programming to serve more audiences; the museum will collect and preserve objects and data that support its mission; the museum will advance the community of learning by engaging in and promoting research and contributing to scientific and humanistic knowledge; the museum will build endowment funds and increase annual financial support; and the museum will become integral to the undergraduate academic experience and increase the use of its collections in academic activities.

This year the museum greatly enhanced its Internet presence with Facebook, Twitter, and a satellite website, *DoLunchOnLine*, featuring 360-degree views of many objects. I would like to extend a special thanks to Greig Massey for committing well over 3000 volunteer hours to completing this site. Renovation began in the Decorative Arts gallery in June, and we are looking forward to a new face and a beautiful display of our diverse decorative objects in FY2011.

We were pleased to receive a bequest from Peggy Tate establishing the Henley and Peggy Tate endowment. This increased our endowments to six—critical sources of operating funds as we face future budget cuts from the university.

Thanks to stimulus funds from the chancellor and continued support from our members and sponsors, it has been a productive year with exceptional exhibitions, exciting education programs, and significant research. I am exceptionally proud to present the Annual Report of our achievements.

Jefferson Chapman, Director

On the cover:

Tlingit Octopus Bag
ca.1890-1910

Triple Gourd Porcelain Vase
Chinese, Qianlong period 1736-1795

mission

The Frank H. McClung Museum complements and embraces the mission of the University of Tennessee, Knoxville.

The Frank H. McClung Museum seeks to advance understanding and appreciation of the earth and its natural wonders, its peoples and societies, their cultural and scientific achievements, and the boundless diversity of the human experience. The museum is committed to excellence in teaching, scholarship, community service, and professional practice.

vision

The Frank H. McClung Museum will be the premier university museum in the Southeast.

attendance

Attendance figures at the museum are complicated by the use of the museum auditorium for undergraduate classes during the week. During a semester, students attend classes two or three times each week. During Fiscal Year 2010, there were 3,632 students enrolled in 19 classes that met at the museum. This translates to a high per capita student building usage—over 125,000 visits. These students are exposed to exhibits while waiting for classes and most look around the museum several times a semester.

The visitor count at the museum, including non-university school groups and excluding students attending classes in the museum, totaled 34,631. Based on the guest register (signed by only 4 percent of the visitors), museum visitors came from 42 states and 11 foreign countries. As expected, the majority are from Knox and surrounding counties and adjacent states.

mcclung museum on the web

During the fiscal year, the museum website, <http://mcclungmuseum.utk.edu>, received 163,061 page views from 66,141 visitors from distinct Internet addresses, an 18.2% and a 19.8% increase respectively.

MUSEUM BOARD OF ADVISORS

Adam Alfrey
Edward J. Boling, Ph.D.
Tom Broadhead, Ph.D.
Howard Capito
Betsey Creekmore
Steve Dean
William Dewey, Ph.D.
Mark Hahn
Christine Hayworth
A. Eric Howard
Sherri Lee
Kay Leibowitz
Kim Pyszka
Sherry Rayson
Gerald Schroedl, Ph.D.
Victoria Elizabeth Smith
John Turley
Clarence Williams
Mark Williams

MUSEUM STAFF

Jefferson Chapman
Director
Research Associate Professor

Deborah Woodiel
Assistant Director
Museum Educator

Vera Bremseth
Shop Manager/Public Relations

Gary Crites
Curator of Paleoethnobotany
Research Assistant Professor

Gerry Dinkins
Curator of Malacology

Matthew Esselburn
Security

Elaine A. Evans
Curator
Adjunct Assistant Professor

Lindsay Kromer
Media Productions
Coordinator

Steve Long
Exhibits Coordinator

Joan Markel
Outreach Educator

Linda McMillan
Administrative Support

Virginia Norton
Reception

Robert Pennington
Registrar

Lynne Sullivan
Curator of Archaeology
Adjunct Professor

Tiffany Vaughn
Principal Secretary

Chris Weddig
Exhibits Preparator

STUDENT GRADUATE ASSISTANTS

Elizabeth Cahill
Shannon Koerner
Robert Lassen

Special Exhibitions

Birds in Art. May 8–August 16, 2009. Sponsored by Arader Galleries, New York. Traveling exhibition from the Leigh Yawkey Woodson Art Museum.

Birds of the Smokies: The Art of Catesby, Wilson, and Audubon. January 2–December 31, 2009. In commemoration of the 75th Anniversary of the Great Smoky Mountains National Park. Sponsored by First Tennessee Foundation and Wildcat Cove Foundation. In house exhibit curated by Gerald R. Dinkins.

Discovering American Indian Art. August 29, 2009–January 10, 2010. Sponsored by Home Federal Bank, UT Knoxville Ready for the World: International and Intercultural Awareness Initiative, and UT Knoxville Office of Research. Curated by Dr. Michael H. Logan and Dr. Gerald F. Schroedl, Department of Anthropology UTK.

Excavations at Morgan Hill. Long-term, opened December 2009. In-house exhibition. Consultants: Dr. Elizabeth DeCorse and Michael Angst, UTK Archaeological Research Laboratory; Dr. Joan Markel, Outreach Educator, McClung Museum; and Dr. Earl J. Hess, LMU.

2,000 Years of Chinese Art: Han Dynasty to the Present. January 23–May 23, 2010. Sponsored by First Tennessee Foundation, Aletha and Clayton Brodine Museum Fund, UT Knoxville Ready for the World International and Intercultural Initiative, and Wildcat Cove Foundation. In-house exhibition curated by and objects loaned by Dr. John K. Fong.

John Gould: England's Audubon. January–June 2010. In-house exhibit.

Shells: Gems of the Sea. June 5–September 5, 2010. Sponsored by Henley and Peggy Tate Museum Fund. In-house exhibit curated by and objects loaned by Dr. Peter Stimpson.

Animals in Wonderland. Selections from the Hensley/Moss Pitcher Collection. By research associate Pamela Bloor.

Upstream by Cathy Gazda
2007, acrylic on canvas

STUDENT ASSISTANTS

Landon Bailey
Jessica Dalton-Carriger
Catherine Alison Dietz
Stephanie Drumheller
Nathan Jones
Elizabeth Lovett
Daniel Schilling
Laura Starratt
Jessica Winslow
Kimberly Wren

Exhibition-Related Lectures and Events

Archaeokids: Exploring Ancient Art and Archaeology, day camp, grades 4-6, July 27–31, 2009.

Dig It! Fun with Fossils, day camp, grades 4–6, July 20–24, 2009.

Illustrated lecture, “Native American Art: Land, Sovereignty, and Local Knowledge.” Dr. David W. Penney, Detroit Institute of Arts. September 27.

Teachers’ In-service Workshop, “Beyond the Basics: American Indian Art, Music, Dance, and Literature.” With Indian Creek Productions, Tennessee Geographic Alliance, and the Tennessee Council for the Social Studies. October 16.

Illustrated lecture, “The Story Behind the Art—John Buxton’s Experiences in Tribal Art and on the Antiques Roadshow.” John Buxton, Shango Tribal Art. November 15.

Illustrated lecture, “Knoxville’s Civilian War: The Face of Conflict 1861–1865.” Dr. Joan Markel, McClung Museum Outreach Educator. February 21.

Video (27 minutes), “Discovering American Indian Art” with exhibition curators Dr. Michael Logan and Dr. Gerald Schroedl. Produced by UTK Video and Photography Center. Began broadcast on UTTV in February.

UTK faculty workshop, "Night at the Museum."
Hosted by UTK Tennessee Teaching and Learning
Center. February 22.

Teacher In-service Workshop, "2,000 Years of
Chinese Art." March 18.

Dig It! Fun with Fossils, day camp, grades 4–6,
June 14–18, 2010.

The Museum co-sponsored with the East
Tennessee Society of the Archaeological Institute
of America the following illustrated lectures:

"Olympia Before the Temple of Zeus." Judith
Barringer, University of Edinburgh, October 29.

"Recent Applications of Near-Surface
Geophysical Imaging in Archaeology." Gregory S.
Baker, UTK Department of Earth and Planetary
Sciences, November 29.

"Recent Discoveries at the Prehistoric Site of
Mitrou, Greece." Dr. Alyedis Van de Moortel, UTK
Department of Classics, January 26.

"New Sculpture from the Acropolis of
Stymphalos, Greece." Dr. Mary Sturgeon, UNC
Chapel Hill, February 16.

"Roman Mosaics from Tunisia." Nejib Ben Lazreg,
Institut du Patrimoine, Tunis, March 16.

"Archaeology of Mayan Caves." James Awe,
National Institute of Culture and History, Belize,
March 23.

"Morgan Hill: Front Line of the Confederacy
in the Battle of Fort Sanders." Dr. Elizabeth
DeCorse, UTK Archaeological Research
Laboratory, April 6.

Continuing Exhibitions

Archaeology and the Native Peoples of Tennessee

Geology and the Fossil History of Tennessee

Ancient Egypt: The Eternal Voice

*The Decorative Experience (removed for
renovation June 2010)*

Human Origins: Searching for Our Fossil Ancestors

Treasures Past and Present: Freshwater Mussels

The Battle of Fort Sanders, November 29, 1863

Additions to the Collections

Ten casts of ancient Egyptian objects (8 on exhibit
in *Ancient Egypt: The Eternal Voice*): Narmer palette;
head of an Amarna princess; statuette of a seated
man with family; statuette of Tawaret; panel of
Hesyre; head from a statue of Ramses II; upper half
of a seated statue of Ramses II; seated statue of Seti
II; head of Taharka; and seated statue of Khafre.
Gift of the Metropolitan Museum of Art, New York.

Fifteen hand-colored lithographs from John Gould's
Birds of Australia, Volume V, London, 1840–1869.
Gift of Stuart A. Greenberg, M.D., Dr. and Mrs.
Claiborne Christian, Jamie Iredale, Peter DeSorcy,
Lawrence Miller, C. Thomas Hardin, Kenneth
Albers, Jeremy Jesse, and Roland S. Summers.

Fourteen hand-colored lithographs from John
Gould's *Family of Trogons*, Revised Edition, London,
1858–1875. Gift of John W. Glynn, Walter Cochran,
Robert Dahlgren, and David Morgan.

Twenty hand-colored lithographs from John Gould's
Birds of New Guinea, London, 1875–1888. Gift of
Drew Peslar and John W. Glynn.

Seven hand-colored lithographs from John Gould's
Birds of Asia, London 1850–1883. Gift of Jamie
Iredale and Drew Peslar.

Six hand-colored lithographs from John Gould's
Family of Hummingbirds, Supplement, London
1880–1887. Gift of John W. Glynn, Roland Summers,
MD, and Kenneth Albers.

WORK STUDY

Katherine Forst

Madeline James

Mark Kline

Maria Rosales

Stephanie Salazar

Kerri Stafford

Michael Whitehead

MUSEUM SHOP SALES

Heather Adams

Danielle Fennell

Casey Fountain

Meredith Hayes

Jessica Kelfer

Lauren Latham

Jessica Magers-Rankin

Amanda Meredith

Katherine Moseley

Amy Nikitas

Lisa Taylor

Jessica Winslow

Danielle Wrasman

CONTRIBUTIONS TO THE FRANK H. MCCLUNG MUSEUM

JULY 1, 2009–JUNE 30, 2010

*The Museum has made every
effort to check the accuracy
of this report. We sincerely
regret any errors or omissions
that may have escaped our
scrutiny. Every contribution to
the McClung Museum makes
a difference and is greatly
appreciated.*

GRAND BENEFACTOR

Mr. Kenneth H. Albers

Anonymous

Aslan Foundation

Mrs. Betsey Richard Bush

Chapman Family Foundation

Dr. and Mrs. Claiborne
Christian

Mr. and Mrs. Walter G.
Cochran

Covenant Health System, Inc.

Mr. Robert Dahlgren

Mr. Peter DeSorcy

Mr. John W. Glynn

Dr. Stuart A. Greenberg

Haslam Family Foundation

Mr. C. Thomas Hardin

Mr. James H. Hecht

Mr. Jamie A. Iredale

Jadeite Brushwasher
Chinese, Qianlong period
1736–1795

Mr. Jeremy Josse
 Mr. Lawrence R. Miller
 Mr. David J. Morgan
 Mr. Drew Peslar
 Pilot Corporation
 Mr. and Mrs. Joseph W. Sullivan III
 Summit Properties

BENEFACTOR

Mr. and Mrs. Stephen W. Bailey
 Mr. and Mrs. Samuel Beall II
 Dr. and Mrs. Edward J. Boling
 Mr. and Mrs. C. Howard Capito
 Clayton Family Foundation
 Mrs. Kathryn Esselburn
 Mr. and Mrs. Arthur W. Grayson
 Mr. and Mrs. Mark S. Hahn
 Mr. and Mrs. James A. Haslam II
 Mr. and Mrs. James A. Haslam III
 Mrs. Christine Hayworth
 Home Federal Bank of Tennessee
 Mrs. Sherri Parker Lee
 Mr. and Mrs. Lawrence P. Leibowitz
 Lynn and Cheryl Massingale
 Melrose Foundation

Narmer Palette (cast)

Three hand-colored engravings from Alexander Wilson's and George Ord's *American Ornithology*, Philadelphia, 1808–1814. Gift of Anonymous and Dr. and Mrs. Claiborne Christian.

Two copper-plate engravings from *Description de l'Égypte*, published by Charles Louis Fleury Panchoucke, Paris 1821–1829. Gift of James H. Hecht.

Forty-five engravings by Alexander Wilson, Titian Ramsey Peale, and Alexander Rider from *American Ornithology*, Philadelphia 1871 edition. Gift of Dr. John K. Fong.

Gilt bronze Buddha, Tang Dynasty. Gift of Alan and Simone Hartman.

Eight Chinese costume elements, miscellaneous Chinese coins, and scroll to the Museum Education Collection. Seven late 19th century Chinese ceramics. Gift of Gail Harris.

Eleven books on Native Americans to the Education Collection; eight ceramic, bead, and basketry objects to the Education Collection. One seal-skin beaded pouch. Gift of Scott and Linda Linn.

Silver plate inkwell with pharaoh-style head 1879–1899, George Stadford Lee & Henry Wigfull Sheffield, England. Gift of Elaine A. Evans.

Loans from the Collections

Bronze bust of Goingback Chiltoskey by Griffin Chiles. Loan to the Museum of the Cherokee Indian.

Prehistoric shell gorget and mask. Loan to Florida Museum of Natural History.

Glass trade beads. Loan to University of California-Berkeley.

Awards Received

This year the museum received two awards at the annual meeting of the Tennessee Association of Museums. An Award of Excellence for Superlative Achievement was given for the temporary exhibition *Discovering American Indian Art* curated by Drs. Michael H. Logan and Gerald F. Schroedl, professors in the UTK Department of Anthropology. A second

Award of Excellence for Superlative Achievement went to the catalogue *Napoleon and Egyptomania in Tennessee* by Curator Elaine Altman Evans and designed by UT Creative Communications.

Volunteers

Volunteers are essential to the programs and success of the museum. This year 67 dedicated volunteers provided a total of 1,247 hours of service in the areas of education, collections, exhibitions, publicity, and board service. On top of this, Greig Massey contributed over 3,000 hours in the production of the museum satellite website, *DoLunchOnLine*.

Ojibwa Bandalier Bag
 ca. 1870-1890

Financial Summary

Income

The University of Tennessee	\$1,303,215 (82.3%)
Designated giving	25,000 (1.6%)
Undesignated giving	109,553 (6.9%)
Endowment Income	95,282 (6.0%)
Museum Shop	51,401 (3.2%)

Total. \$1,584,451

(Not included in the above figures is \$472,800, which was received and expended on the purchase of natural history prints as part of a contract with Arader Galleries, New York. Income from the university is greater than previous years due to stimulus funds.)

Endowment

Thanks to a bequest by Peggy Tate creating the Henley and Peggy Tate Endowment, the museum's endowments grew to six. The value of the museum's endowments as of June 30, 2010 was \$1,491,171. The five earlier endowments were up 5.8% from last year.

Expenses

Salaries and Wages	\$716,768 (51.5%)
Benefits	229,435 (16.5%)
Guard Service	36,284 (2.6%)
Exhibits	71,594 (5.1%)
Collections Maintenance	18,002 (1.3%)
Publicity and Web	12,319 (0.9%)
Stores for Resale	30,123 (2.2%)
Other Operating	57,856 (4.2%)
Utilities	139,725 (10.0%)
Maintenance	53,422 (3.8%)
Insurance	27,013 (1.9%)

Total. \$1,392,541

Mr. and Mrs. Ernest Nelson
 Mr. and Mrs. Donald B. Preston
 Mr. and Mrs. Edwin H. Rayson
 *Mr. Joel E. Rynning
 Dr. Roland S. Summers
 Mr. and Mrs. Robert S. Talbott
 Wildcat Cove Foundation

PATRON

Peter A. Acly and Ellen Robinson
 Ambassador and
 Mrs. Victor M. Ashe II
 Mr. and Mrs. Thomas M. Ayres
 Dr. Paul Barrette and Dr. Susan
 D. Martin

Dr. John Burkhart and
 Laura Powers

Dr. and Mrs. Jimmy G. Cheek
 Mr. and Mrs. Smiley E. Clapp
 Mr. and Mrs. H. Peter Claussen
 Mr. Hugh Delaney Faust III
 Dr. John H. Fisher and Ms.
 Audrey Duncan

Mr. and Mrs. Robert M.
 Goodfriend

Drs. Samia and Wahid Hanna
 Mr. and Mrs. William E. Haslam
 Mr. and Mrs. Vincent T. Keller
 Lattimore, Black, Morgan, and
 Cain, PC

Mr. and Mrs. William Ross
 McNabb

Mr. and Mrs. Robert C. Parrott
 Dr. and Mrs. Kenneth L.
 Raulston Jr.

Dr. and Mrs. John R. Ray
 Mr. Richard Alan Riley
 Mr. and Mrs. William S.
 Rukeyser

Mr. and Mrs. L. Caesar Stair III
 William B. Stokely, Jr.
 Foundation

Mr. and Mrs. Joseph M. Weller
 Dr. and Mrs. Thomas G. Zarger Jr.

SUPPORTING

Mr. Edward S. Albers, Jr.
 Dr. Martha and Mr. James
 Begalla

Dr. and Mrs. Timothy S. Bigelow
 Sam Bledsoe

Dr. and Mrs. John E. Bloor
 Mr. James T. Bradbury III
 Drs. Louis A. and Ruth E.
 Browning

Mrs. Sarah Vorder Bruegge
 Mrs. Nancy J. Chitwood

research

Mr. and Mrs. H.E. Christenberry III
Dr. and Mrs. Robert H. Collier Jr.

Mr. Phil Comer

Mrs. Bobbie Yates Congleton

Mr. and Mrs. John Conlin Jr.

Drs. John Henry and LeAnne
Dougherty Jr.

East Tennessee
Automobile Club

Mr. and Mrs. William J. Ellis

Mr. and Mrs. Emerson H. Fly

Mr. Joe R. Galetovic

Dr. and Mrs. Arthur G. Haas

Mr. and Mrs. James M. Hart

Dr. and Mrs. James P. Hitch Jr.

Mr. and Mrs. Tilman J. Keller III

Mrs. Donna D. Kerr

Mr. and Mrs. Richard A. Koella

LAMP Foundation

Mrs. McAfee Lee

Erik and Jennie Linthorst

Lynn Foundation

Mr. and Mrs. G. Mark Mamantov

Mr. and Mrs. Thomas N.
McAdams

Mr. and Mrs. Michael T.
McClamroch

MCS Services, Inc.

Mrs. Ellen Roddy Mitchell

Mr. and Mrs. John L. Neely III

Dr. and Mrs. G. Stephen Ollard

Dr. and Mrs. John J. Quinn

Mr. James J. Reca

Dr. Gerald F. Schroedl

Dr. and Mrs. Jan F. Simek

Mr. and Mrs. David F. Smith

Drs. Fred H. and Maria O. Smith

Dr. and Mrs. William P.
Stallworth

Mrs. Sarah H. Stowers

Drs. William and Mary K.
Sullivan

Judge Bill Swann

Mr. and Mrs. William M. Thomas Sr.

Dr. John Z. C. Thomas

Mr. and Mrs. Hiram G. Tipton

The Trust Company

Dr. W. Bedford Waters

Ms. Deborah K. Woodiel

SUSTAINING

Mr. and Mrs. Frank M.
Addicks

Mr. and Mrs. Daniel A.
Alexander

Senator and Mrs. Lamar
Alexander

Archaeology

This year has been a particularly busy one with ongoing research and activities related to new federal requirements for the collections. Last year's redesign of the museum's web site also resulted in increased inquiries about research opportunities with the archaeological collections. These inquiries came from as far away as the Seoul National University in Korea. And as usual, many scholars and students visited the Museum to make use of the archaeological collections.

Results were obtained in fall 2009 for the AMS (Accelerator Mass Spectrometry) date for the Toqua site, for which grant funds were awarded last year from the Tennessee Council of Professional Archaeologists to UTK doctoral candidates Shannon Koerner and Bobby Braly. Toqua was excavated in the 1970s as part of TVA's Tellico Reservoir, and the museum curates these collections. Radiocarbon dates obtained in the 1970s have very large standard deviations, so the newly-obtained, high-precision date helped Koerner, Sullivan, and Braly refine the chronology for the construction of the large platform mound (Mound A) at the site. Results for this project were reported at the annual Current Research in Tennessee Archaeology Conference held last January in Nashville and a formal article was accepted for publication next summer in *Southeastern Archaeology*, the peer-reviewed journal of the Southeastern Archaeological Conference.

Archaeological field work continued in the French Broad River Conservation Corridor in conjunction with the Knoxville/Knox County Metropolitan Planning Commission. A third grant from the Tennessee Historical Commission, awarded in the summer of 2009, originally was to be used to survey cultural resources in the Seven Islands Wildlife Preserve. A change of plans by Knox County resulted in a change of location. Field survey, directed by Shannon Koerner, investigated a Mississippian Period town site using non-destructive techniques, including geophysics (remote sensing). Stephen Yerka of the Anthropology Department's Archaeological Research Laboratory (ARL) provided the geophysics expertise. The French Broad project involves museum archaeologists as well as staff of the Anthropology Department's Archaeological Research Laboratory (ARL). Dr. Lynne Sullivan, the museum's curator of archaeology, and Dr. Boyce Driskell, ARL director, are the project's principal investigators.

In May of 2010, the Department of the Interior enacted 43 CFR Part 10, Native American Graves Protection and Repatriation Act (NAGPRA) Regulations—Disposition of Culturally Unidentifiable Human Remains; Final Rule. This new regulation promises to have profound effects on culturally unidentifiable (including prehistoric) human osteology collections held by research museums and universities across the country. Many of these materials at the McClung Museum are administered by the Tennessee Valley Authority (TVA) and are thus under federal control. Ongoing meetings between McClung Museum and TVA regarding these collections included a visit from staff of the federal General Accountability Office (GAO) in September 2009. The GAO was conducting a study of compliance by federal agencies with NAGPRA. The international science journal, *Nature*, featured an article on the GAO study.

Two other visitors to the archaeology collections this year are of special note. Mr. Emman Spain, representative of the Muscogee Creek Nation in Oklahoma, toured the museum in July. In May and July, forensic geologist Scott Wolter examined the Bat Creek Stone with high-powered microscopy, including a scanning electron microscope (SEM). The Bat Creek Stone is on continuing loan to the museum from the Smithsonian's National Museum of Natural History and is exhibited in the Archaeology and Native Peoples of Tennessee gallery. The stone was found in the nineteenth century by Smithsonian researchers who were investigating an American Indian mound in the Little Tennessee River Valley. The stone is carved with a script that is claimed to be early Hebrew, Cherokee, or a Free Mason's inscription, and is widely thought among professional archaeologists to have been added to the mound by one of the excavators. The Cherokee Museum is assisting Mr. Wolter in his attempts to solve the mystery.

Many scholars from other universities and museums, staff from federal and local government agencies, UTK students, staff, and faculty, and private archaeological consultants continued to make use of the archaeology collections or have been otherwise involved in projects at the museum. Visitors to the archaeology collections

Structure 14, Mound A, Toqua site

this year included researchers from Illinois State University, University of Arizona, Binghamton University-SUNY, SUNY College at Oneonta, University of South Carolina, East Tennessee State University, Appalachian State University, University of Memphis, Middle Tennessee State University, Pellissippi State Community College, Fernbank Museum (Atlanta), Tennessee State Museum, the Tennessee State Division of Archaeology, the Tennessee Valley Authority, and UT Knoxville. These scholars used museum collections to study prehistoric pipes and their contents, New Deal-era archaeology, the distributions of Paleoindian sites and Archaic period sites and shell middens, Mississippian and Woodland Period pottery and stone tools, and the biological diversity, health status, and mortuary practices of prehistoric peoples in many Tennessee counties. UTK graduate students doing thesis and dissertation research, regional archaeology consultants, and staff at the UT Archaeological Research Laboratory (ARL) and TVA regularly also used the museum's archaeological site files to help determine locations of sites that may be impacted by construction.

Many inquiries about the archaeology collections come to the museum every year from a variety of sources. As noted above, such inquiries increased after the museum's website was redesigned last year and included questions from scholars and students at the University of Kent (England), Newcastle University (England), Seoul National University (Korea), North Carolina State University, Shepherd University (WVA), University of Wisconsin-Madison, Johns Hopkins University, and the Ohio Historical Society. The museum additionally receives numerous requests every year from individuals for identifications of possible artifacts. Many of these queries are now coming via email, also attributable to the website redesign. The usual steady stream of requests was made to use images in the museum's collection of drawings and photographs of archaeological sites and artifacts for scholarly and popular publications and exhibits.

The museum often makes loans of archaeological objects from its collections to other institutions for exhibition or research purposes. Many of these loans are on a long-term, renewable basis. This year two shorter term loans were made. The Florida Museum of Natural History at the University of Florida borrowed two marine shell gorgets dating to the Mississippian Period for an exhibit on dugout canoes and early American Indian trade routes. Several glass trade beads from the Upper Hampton Site in Rhea County were loaned to the University of California-Berkeley for study. Researchers there are examining the composition of the glass to ascertain the age of the beads. UTK graduate student and museum lab assistant Jessica Dalton-Carriger is completing thesis research with the Upper Hampton site collections and arranged for the Berkeley researchers to study the beads.

Graduate assistant Shannon Koerner, assisted by undergraduate work-study students, kept the archaeology lab running during the past year. Their work included artifact cleaning, sorting, and cataloging, document scanning, data entry, preparing loans, and assisting visitors to the collections

Bat Creek stone

and site files. This year, the work-study students completed scanning the original WPA-era field records. These excavation records and catalogs can now be made available in electronic format to scholars. The electronic copies also provide duplicates of the irreplaceable paper records.

In addition to her other activities this year, Curator of Archaeology Lynne Sullivan served as an invited discussant at the annual Southeastern Archaeological

Conference for a symposium on excavations of the Spirit Hill site, a large late-prehistoric site on Gunter'sville Lake in northern Alabama, participated as a panelist in a student-sponsored workshop on "Starting Your Own Research" at the same conference, and was featured in an exhibit on women who have worked at the Cahokia site. The exhibit was displayed at the Cahokia Interpretive Center in Collinsville, Illinois.

Finally, we are pleased to report that Michaelyn S. Harle, former archaeology graduate assistant, successfully completed her doctoral dissertation and graduated last spring. Her dissertation project extensively used data from the museum's collections.

Dr. David George Anderson
 Dr. and Mrs. Richard A. Antonucci
 Mr. and Mrs. William E. Arant Jr.
 Dr. and Mrs. Jack M. Barlow
 Mr. Frank J. Barton
 Dr. and Mrs. William M. Bass III
 Mr. and Mrs. Bernard E. Bernstein
 Mr. Richard M. Berry
 Ms. Deborah Anne Binder
 Dr. and Mrs. Arthur Eugene Bogan
 Drs. C. Clifford and Donna C. Boyd
 Mrs. Vera Ellen Bremseth
 Mrs. Mary F. Bresenham
 Mr. Frank Breunig
 Dr. and Mrs. Richard A. Brinner
 Mr. and Mrs. William G. Brownlow IV
 Mr. David Butler
 Drs. Thomas M. and Carolyn M. Chesney
 Mr. Christopher J. Cimino
 Mr. and Mrs. P.M. Conway
 Mr. and Mrs. Stephen N. Copley
 Mr. and Mrs. Kenneth T. Creed
 Ms. Betsey Beeler Creekmore
 Dr. Mary F. Cushman
 Mrs. Linda S. Davidson
 Drs. Joseph C. and Jayne C. De Fiore
 Mr. James M. Deaderick
 Mr. and Mrs. William R. Dempster
 Dinkins Biological Consulting, LLC
 Mr. R. J. Duncan and Dr. Dianne Vest Duncan
 Dr. and Mrs. Robert W. Dunlap
 Dr. Arthur C. Echternacht
 Dr. Claire Eldridge
 Dr. and Mrs. R. Kent Farris
 Mr. and Mrs. Cabell B. Finch
 Dr. John R. Finger and Ms. Judith T. Gaston
 Mr. and Mrs. Huston H. Finley
 Mr. and Mrs. E. Bruce Foster Jr.
 Miss Catherine A. Gettys
 Dr. Gerald W. Gibson
 John W. Gill, Jr. and Margie Nichols
 Mr. and Mrs. J. Bennett Graham
 Mr. and Mrs. L. D. Grieve
 Mr. and Mrs. Louis A. Hartley
 Mr. and Mrs. W. Dykes Hayes
 Dr. Alan S. Heilman
 Mr. and Mrs. Dan W. Holbrook
 Dr. and Mrs. John C. Hoskins
 Mr. and Mrs. Ronald O. Hultgren

research

Mrs. Diane Humphreys-Barlow

Mr. Gregory B. Hurst

Mr. Paul A. James

Drs. Richard L. and Lee Jantz

Mrs. Patricia A. Jobe

Dr. and Mrs. Joseph E. Johnson

Dr. and Mrs. Clifford Q. Johnson Jr.

Mr. and Mrs. Howard F. Johnson

Dr. and Mrs. Harvey Kaufman

Dr. and Mrs. Fred A. Killeffer

Mrs. Campbell R. King

Mr. Brian K. Krumm

Dr. Merle K. Langdon

Dr. Michael D. Leahy

Mr. Jim Lester

Long's School of Music

Ms. Arlene Lynsky

Dr. and Mrs. Robert R. Madigan

Dr. James Kimbro Maguire,

Jr. and Dr. Penny Lynch

Mr. Thomas Maher

Mr. and Mrs. Jim Martin

Mr. and Mrs. Robert O. Martin

Dr. Anne Mayhew

Dr. and Mrs. M. Donald McGavin

Mr. and Mrs. Tom E. Midyett Jr.

Dr. and Mrs. Donald E. Miller

Ms. Carol Montgomery

Mrs. Mary Elizabeth Montgomery

Ms. Mary A. Moon

Mr. and Mrs. William E. Morrow

Ms. Barbara J. Muhlbeier

Drs. Igor V. and Anna K. Nabelek

Mr. James M. Overbey

Dr. and Mrs. Richard Rowland Polhemus

Mr. and Mrs. Walter T. Pulliam

Mr. and Mrs. Richard E. Ray

Ms. Mary A. Reeves

Mr. and Mrs. David B. Reister

Mr. Carl J. Remenyik

Mr. Robert P. Rentenbach

Mr. and Mrs. Albert Ritchie

Mr. and Mrs. Patrick M. Roddy

Mr. and Mrs. Cowan Rodgers III

Mrs. Virginia B. Rogers

Mr. and Mrs. Arthur G. Seymour Jr.

Paleoethnobotany

Repackaging and cataloguing of archaeologically-recovered plant materials and associated site context data from Tennessee and surrounding states continue. During the past year, archaeologically-recovered plant materials from six Tennessee sites were added to the collections, bringing the total number of sites represented in the fruit/seed and data collections to 66. Fourteen states are represented in the plant and plant data collections. Additional plant materials and associated data are regularly added to the collections as Dr. Crites and doctoral students Ali Dietz and Stephen Carmody conduct research on botanical materials from several sites in three states, and as materials analyzed elsewhere under Tennessee Division of Archaeology permit are sent to the museum. Additions to the paleoethnobotany collections electronic database are ongoing and handled by Ali Dietz and Kimberly Wren.

Again in FY2010, scholars from other museums, universities, University of Tennessee students, faculty and staff, private archaeological consultants, and private citizens with specific research interests, benefited from the paleoethnobotanical collections and expertise of the curator. Scholars from the University of Tennessee, the University of South Carolina, Wofford College, Appalachian State University, the Tennessee Department of Environment and Conservation, the Smithsonian Institution, and individuals from as far away as the Pacific Northwest used the collections and/or solicited information for research pertaining to the distribution and domestication of *Iva annua* (sumpweed), DNA research into the evolution of domesticated sunflower, Middle Woodland period plant use and ritual, late Pleistocene plant macrofossils and climate change, Woodland Period plant use in northern Alabama, Indian trail marker trees, and the use of oak trees by Cherokee and other First Peoples.

In-house research has continued. Doctoral student Ali Dietz continues her work on Middle Woodland paleoethnobotany in the Nashville Basin of Tennessee. Doctoral student Stephen Carmody, with Dr. Crites, is working on botanical materials from the Chucalissa site, a late prehistoric site on the Mississippi River

Sumpweed, *Iva annua*, voucher

Chapalote, one of the oldest races of maize

near Memphis. This large site, first excavated by the University of Tennessee in 1940, has yielded one of the most substantial paleoethnobotanical collections in the upper portion of the lower Mississippi valley. Dr. Crites also continues his research on Hopewell plant use in the Southern Appalachians, as well as research on two sites in South Carolina.

Dr. Crites has also offered advanced graduate courses in paleoethnobotany dealing with people, plants and paleoecology, and laboratory techniques in paleoethnobotany. He also

lectured in an undergraduate course in the Department of Ecology and Evolutionary Biology (Socio-Economic Impact of Plants). He also serves on the Ph.D. committees of two students, and the Master's committee of one student. He also continues as an associate member of the University of Tennessee Bioactive Natural Products Center of Excellence.

Malacology

The complete reorganization of the freshwater mussel catalogue within the Paul W. Parmalee Malacological Collection has been completed, and the mussel catalogue has been updated in keeping with recent taxonomic revisions to several genera and species groups. Curator Gerry Dinkins and student assistants Elizabeth Lovett and Daniel Schilling continued cataloguing backlogged freshwater mollusk material, some of which was collected and stored at the museum as far back as the early 1970s. Most of this material was collected by Dr. Parmalee and his students and colleagues from rivers and streams

across the Southeast, Northeast, and Midwest. The Parmalee Collection now stands at over 41,030 specimens of freshwater mussels, representing 243 North American and 45 non-North American species, and 5,012 lots. In addition to this cataloguing activity, Dinkins and students examined several collections of mollusk material brought to the museum by the Tennessee Valley Authority, and identified archaeological shell material brought in by researchers from two separate sites in Alabama by a private consulting company in Alabama.

Mr. and Mrs. Jimmy Rae Shelby
Dr. Walter Lee Shouse
Miss Kelle R. Shultz
Mr. and Mrs. Harvey L. Sproul
Mr. and Mrs. John R. Sterchi
Mr. and Mrs. Joe A. Swann
Dr. Joseph B. Trahern Jr.
Mr. and Mrs. David M. Traver
Mr. William S. Trimble
Mr. and Mrs. H.B. Trimble
Mr. and Mrs. Joe Ben Turner
Dr. Aleydis Van de Moortel
Mr. and Mrs. Emmet P. Vaughn Jr.
Ms. Georgiana Fry Vines
Mr. and Mrs. John Von Weisenstein
Drs. Dwight R. and Janice B. Wade
Mr. and Mrs. Scott W. Wall
Mr. and Mrs. Campbell Wallace Jr.
Mrs. L. Sue Shipe Whittle
Mr. Clarence B. Williams
Mr. and Mrs. Paul Willson
Mr. and Mrs. George E. Wilson III

CONTRIBUTING

Mr. and Mrs. Alexander Aiken
Mr. and Mrs. Stephen C. Allen
Mr. Tim Vander Meersch
Dr. and Mrs. William W. Baden
Dr. Susan D. Becker
Dr. and Mrs. Joseph W. Black Jr.
Ms. Elaine G. Breslaw
Mrs. Jerry W. Burdette
Ms. Leona A. Conner
Mrs. Margaret E. Massey-Cox
Ms. Mary C. Cridlebaugh
Mrs. Margaret H. Dempster
Mr. and Mrs. E. Ely Driver
Mrs. Phyllis N. Driver
Mr. Forrest Erickson
Mr. Wallace F. Estill
Dr. and Mrs. Charles H. Faulkner
Mr. Robert E. Freeman
Dr. and Mrs. William H. Gardner
Mr. and Mrs. Alex J. Harkness Sr.
Mrs. Linda C. Haynes
Mr. Ronald G. Hodges
Mrs. Martha C. Holt
Dr. Jeffrey J. Hubbell
Mr. and Mrs. Douglas W. Hulme
Prof. John Manchip White
Mr. Stuart R. Worden

research

INDIVIDUAL / FAMILY

Mrs. Maria Eugenia Adams

Mr. and Mrs. Harrison W.
Ambrose III

Mr. Peter V. Andreae

Mr. and Mrs. Albert F. G.
Bedinger V

Mr. Linda Jean Bolen

Mr. James F. Brown, Sr.

Ms. Virginia B. Browning

Dr. James Ashby Burdette

Ms. Angelyn Gettelfinger
Campbell

Mrs. Sara Nash Cantrell

Mrs. Wilma Carter

Miss Sandra S. Cartwright

Miss Deborah F. Cutler

Dr. Wayne Cutler

Dr. Boyce N. Driskell

Ms. Jeannie H. Dulaney

Ms. Whitney A. Dunford

Mr. and Mrs. John F. Ellis

Dr. and Mrs. Walter R. Farkas

Mr. and Mrs. Larry T. Fielder

Mr. William E. Fleury

Dr. and Mrs. Henry A. Fribourg

Mr. and Mrs. David C. Frierson

Ms. Jolie R. Gaston

Mr. Andrew Gordon

Mr. Justin Eric Griffin

Mrs. Sally L. Gross

Mr. and Mrs. Melvyn L. Halbert

Mrs. Sara W. Harris

Mr. and Mrs. J. Charles Hearn

Mr. and Mrs. Walter D. Hedge

Ms. Susanne Gail Hoegler

Ms. Ruth Huppert

Mrs. Sula H. Inklebarger

Mrs. Martin M. Inman

Dr. Allen E. Johnson

Mrs. Kathryn Bird Kinnard

Ms. Stevens Koella

Mr. and Mrs. James O. Kolb

Dr. Suzanne Lenhart

Dr. and Mrs. Mark E. Littmann

Ms. Rhonda J. Luebke

Mrs. Jane B. Luening

Mr. James F. Lyle, Sr.

Mr. and Mrs. Jeff M. Maples

Mr. Bryan C. Mayo

Ms. Linda McMillan

Mr. Avis Miller

Dr. and Mrs. Emerson J.
Mounger

Ms. Diana Moyer

Egyptology and Collections

The collections department under Bob Pennington has enjoyed another year of organization, documentation, and procedural and logistical development. Our PastPerfect database is now significantly more accurate and complete, thanks to the oversight of Dr. Joan Markel. We continue to apply evolving standards for the coverage of accession documentation, the standardization of terminology across all records, outside expert evaluation of objects within subject specialties, plus the addition of consistent classification schemes for data retrieval purposes. Our rough total is now 27,000 items in general collections and 43,000 items in research archaeology.

The hands-on inventory of the physical collection has proceeded almost to completion due to the hard work of dedicated and industrious part-time staff. Artifacts have been verified, photographed, tagged, and documented; each curated location is entered into the computerized record. Printed images and inventories for each location have been produced and appended to storage boxes, thus significantly reducing the disturbance to the artifacts. Our curators have found this new treatment of materials to be of great value in the preparation of exhibits; the education staff has also benefitted from improved access to artifact summary reports and then the physical items.

The offsite warehouse on Middlebrook Pike has been completely reorganized and upgraded with computer access to the PastPerfect database. We continue to work on data accuracy issues uncovered by the physical inventory. This is an on-going, iterative process that involves working back and forth between the objects and the record-keeping system (not to mention much physical labor) to insure accuracy, consistency, ease of retrieval, and quality-controlled conservation of all materials.

We have begun our 'expert review' of artifacts. Dr. Bill Dewey has advised us on African materials, and the weapons collection has been reviewed by local expert Bill Trent. The documentation in these subject areas is greatly augmented in scope and precision of information captured on each artifact record. Our ultimate goals—inventory control and a research database to be used productively by registrar, curators, educators, students and scholars wishing to avail themselves of the vast quantity of knowledge housed within the Frank H. McClung's diverse collections—are yet another year's worth of hard work closer to fruition.

Curator Elaine Evans spent much of this year researching and preparing data on the museum's ancient Egyptian collection and coordinating the data on the museum's extensive postcard collection for entry into PastPerfect, the museum collections management system. Evans worked with Greig Massey and prepared labels for the Egyptian and Decorative Arts sections of the satellite website DoLunchOnLine. The curator has also facilitated the future loan from the Metropolitan Museum of Art in FY 2011 of an Ancient Egyptian fish palette, a canopic jar, and a large stone sarcophagus lid. As curator of the decorative arts collection, Evans addressed many inquiries and requests for information and authentication of a wide array of objects. With work-study assistant Madeline James, cataloguing and data entry continued on the Haas ancient Roman collection, the Carolyn Mulder silver collection, and the completion of data entry for Phase II of Early Images of Egypt for the Internet. Evans took research and study trips to Toulon, France; Elba, Italy; and the Pushkin and Hermitage museums in Russia.

Terra sigillata
sherd, Roman,
3rd century AD

Publications, Papers, and Research Reports

Archaeology

Braly, Bobby R., L. P. Sullivan, and Shannon D. Koerner. Applications of an Updated East Tennessee Mississippian Site Chronology Paper presented at the 2009 annual Current Research in Tennessee Archaeology Conference, Nashville, 2010.

Harle, Michaelyn S., and L. P. Sullivan. Biological and Material Cultural Constructs of Personhood and Community in the Proposed Coosa Province. Paper presented in the symposium "Identity and Essence: Pathways to Personhood in the Southeast" organized by Alleen Betzenhauser, Melissa Baltus, and Sarah Otten at the 66th Annual meeting of the Southeastern Archaeological Conference, Mobile, AL, 2009.

Harle, Michaelyn S., L. P. Sullivan, Nicholas P. Herrmann, Stephen Yerka, Shannon Koerner, and Sarah Sherwood. French Broad Archaeological Sensitivity Model and Survey Project. Poster presented at the 65th Annual meeting of the Southeastern Archaeological Conference, Charlotte, NC, 2009.

Koerner, Shannon D. Mississippian Frontiers in the Highlands of Southern Appalachia. Paper presented in the symposium "Engineering Mountain Landscapes: An Archaeology of Social Investment", organized by Laura L. Scheiber and Maria N. Zedeno at the 75th Annual meeting of the Society for American Archaeology, St. Louis, 2010.

Koerner, Shannon D., L. P. Sullivan, and Bobby R. Braly. A Reassessment of the Mound A Chronology at Toqua. Paper presented at the 2010 annual Current Research in Tennessee Archaeology Conference, Nashville, 2010.

Sullivan, L. P. and Robert C. Mainfort, Jr., editors. Mississippian Mortuary Practices: Beyond Hierarchy and the Representationist Perspective. Florida Museum of Natural History, Ripley P. Bullen Series. Gainesville: University Press of Florida, 2010.

Sullivan, L. P. and Robert C. Mainfort, Jr. "Mississippian Mortuary Practices: The Quest for Interpretations." In Mississippian Mortuary Practices: Beyond Hierarchy and the Representationist Perspective, edited by L.P. Sullivan and Robert C. Mainfort, Jr., pp. 1-13. Gainesville: University Press of Florida, 2010.

Sullivan, L.P. and Michaelyn S. Harle. "Mortuary Practices and Cultural Identity at the Turn of the Sixteenth Century in Eastern Tennessee." In Mississippian Mortuary Practices: Beyond Hierarchy and the Representationist Perspective, edited by L.P. Sullivan and Robert C. Mainfort, Jr., pp. 234-249. Gainesville: University Press of Florida, 2010.

Sullivan, L. P. Deposing the Chieftdom Model "Monster-God." Native South, Vol. 2: 88-97. Invited book review forum for Chieftdoms and Other Archaeological Delusions by T. R. Pauketat, forum edited by D.G. Anderson and R. Ethridge, 2009.

Paleoethnobotany

Crites, Gary, Larry R. Kimball, and Thomas R. Whyte. New Models of Hopewellian Ceremony in the Southern Appalachians. Paper presented at the conference North Carolina Appalachian Summit Archaeology: New Visions of Ancient Times. Appalachian State University, Boone, North Carolina, October 3, 2009.

Malacology

Dinkins, Gerald R. Survey for endangered freshwater snails in Choccolocco Creek at the Southern Natural Gas Pipeline Crossing, Talladega County, Alabama. Study conducted for the Southern Natural Gas Pipeline Company. Report submitted June 2010.

Dinkins. Survey for endangered freshwater mussels in an unnamed tributary to Terrapin Creek, Cleburne County, Alabama. Study conducted for Accipiter Exploration, Atlanta, Georgia. Report submitted June 2010.

Dinkins. Survey for the Four-toed Salamander at the proposed Roberta Landfill Site, Scott County, Tennessee. Study conducted for Quantum Environmental, Inc. Report submitted June 2010.

Dinkins. Status of the Paul W. Parmalee Malacological Collection. Presented at Georgia Department of Natural Resources' third annual Rare Mollusk Meeting, Columbus State University, Columbus, Georgia, March 2010.

Ongoing Projects

Surveys of the freshwater mussel communities in North Fork Holston River and Indian Creek, Virginia, for The Nature Conservancy in response to a sedimentation event associated with construction of a natural gas pipeline.

Assessment of freshwater mussel communities in the Coosawattee, Etowah, Oostanaula, and Coosa Rivers, Georgia, for the U.S. Army Corps of Engineers as part of updated water use manuals being prepared for the Alabama-Coosa-Tallapoosa River basin.

Assessment and population estimation of the freshwater mussel communities in the New River for the National Park Service and the West Virginia Department of Transportation as part of environmental permitting for new bridge construction in the New River Gorge.

Relocation and density estimation of two federally endangered freshwater snails in Choccolocco Creek, Alabama, as part of construction activities on a natural gas pipeline in Cleburne County, Alabama.

Survey for endangered mussels in the Chattahoochee River for Georgia Power as part of Federal Energy and Regulatory Commission relicensing of Bartletts Ferry Dam.

Survey for endangered mussels in Holmes Creek, Escambia County, Florida, as part of environmental permitting for new bridge construction by the Florida Department of Transportation.

Egyptology and Collections

Elaine Altman Evans. Galloping Through the Desert with Napoleon and Beyond. Paper presented at the Association for the Study of Travel in Egypt and the Near East, University of Durham, England, 2009.

Ms. Carolyn Mulder
Mrs. Jessemae M. Noritake
Ms. Lorraine F. Normore
Dr. A. Richard Penner
Ms. Iris L. Philleo
Mr. and Mrs. H. Burke Pinnell
Dr. Diane Pitts
Mr. and Mrs. William Fleming Reeder
Mr. William F. Regas
Rev. Robert H. Rezash
Mr. and Mrs. Wayne A. Ritchie II
Ms. Karen Robinson
Mr. and Mrs. Buford E. Rowe
Mrs. Lois L. Russell
Mr. Gary C. Salk
Mr. and Mrs. Arnold Schwarzbart
Ms. Kristi F. Simpson
Mr. James W. Snider
Miss Paula Anne Stewart
Mr. Don L. Stieghan
Mr. and Mrs. Richard A. Strehlow
Mrs. Ruth B. Sutton
Mrs. Gwendolyn W. Sweeden
Mr. and Mrs. William Vobach
Mr. Charles F. Wareing

DONOR

Mr. Arnold G. Cohen
Mr. and Mrs. George R. Mayo
Mr. Kenneth Wray Swinson
Ms. Cheryl A. Tipton
Ms. Sylvia E. Walker
Ms. Camille Wharey

IN MEMORY OF ELIZABETH GRIFFIN

Suzanne Mayo

IN MEMORY OF
PAUL W. PARMALLEE
Dr. and Mrs. Arthur Bogan

*Deceased

Education Programs

Education programs attendance totaled 10,396 in FY 2010, a decrease of 9% over FY 2009. This figure includes 7,871 participants in the museum, an increase of 5.8%; and 2,525 participants in the outreach program, a decrease of 37% over last year. Due to additional responsibilities, the outreach educator was spending less time conducting outreach programs in FY2010.

Visitors associated with schools (K-12, UTK and other colleges, and teachers) make up the largest segment of groups participating in the museum's education programs. Other groups of

visitors included home schooled students, scouts, after school and summer day care groups, adult church groups, senior citizen groups, and other adult groups. The outreach program served school groups, senior citizen groups, college students, and general visitors.

Exhibit and Program Attendance

Education programs in the museum were offered in seven permanent exhibitions and four consecutive temporary ones during the fiscal year. Among the permanent exhibitions, attendance was highest in the Archaeology & the Native Peoples of Tennessee (42.6%), followed by Geology and Fossil History of Tennessee exhibit (39%), Ancient Egypt: The Eternal Voice (32.8%), The Decorative Experience (15%), Battle of Fort Sanders (14%), Human Origins (6.4%), and Freshwater Mussels (4%). The Decorative Experience closed for renovation May 17, and so was not available for the last six weeks of the fiscal year.

Four popular temporary exhibits were on view at some time during the fiscal year. Birds in Art was available in July and half of August; Discovering American Indian Art ran through the fall and part of the winter; 2,000 Years of Chinese Art was on view most of the spring semester; and Shells: Gems of the Sea ran most of June.

With respect to grade and age of students, compared to FY 2009, this year saw an increase in high school students due to the popularity of 2,000 Years of Chinese Art. There was also an increase in 4th-grade attendance, due to the Discovering American Indian Art exhibit. An increase also occurred in the number of college students, especially UT students, as more faculty brought their classes to the museum for specific subjects, especially Chinese history and art.

Outreach Programs

The museum's outreach programs included Ancient Egypt, Ancient China, Archaeology and the Native Peoples of Tennessee, and Our Traumatic Past: The Civil War in East Tennessee. Adults, both senior citizens and other adult groups accounted for approximately 30% of the total of 2,525 participants; the rest was made up of 6th-graders (42%), 8th-graders (20%) and college students (1.5%). The most popular program for the students was The Civil War (47%), followed by Archaeology and the Native Peoples of Tennessee (20%).

The decline in outreach attendance was due to the reduced time the outreach educator was able to give to the program.

Education Programs Attendance by County

Students from 17 counties in East Tennessee and from Kentucky came to the museum in FY 2010. Knox County accounted for 46% of students. Blount, Sevier, Anderson, Loudon, and Jefferson accounted for most of the rest of students, totaling approximately 37% of the attendance, which was similar to last year's figures. Tennessee students who traveled the greatest distance came from Hamilton County.

The Outreach Program served students from six counties, with more than three-fourths being from Knox County (80%). Anderson, Blount, Greene, Loudon, and Jefferson Counties hosted outreach programs.

Beaumont Museum Magnet Program

The Beaumont Museum Magnet Program continued for a third year. Along with five other museums and sites, the McClung Museum focused on specific science and social science lessons for all students (497) at Beaumont Elementary School. All grades visited the museum, some three times, accounting for 1,081 student visits. Student test scores continue to rise in the two curriculum areas. Graduate student Jessica Winslow worked in this area of the education program this year.

Other Programs and Activities

The museum continues to offer teacher in-service opportunities. An all-day workshop attracted 30 area teachers studying American Indian art, in cooperation with the Tennessee Geographic Alliance and Indian Creek Productions. In addition to presentations about American Indian visual art, teachers learned about music, dance, and literature. Teachers also attended an in-service in the spring semester focusing on Chinese art and history.

Summer camps in archaeology and paleontology were held for 4th-, 5th-, and 6th- graders. Archaeokids: Exploring Ancient Art, and Archaeology, and Dig It! Fun with Fossils, were held in July 2009 and June 2010. Five programs for Girl Scouts and Cub Scouts were also held during the year.

In an effort to increase the use of the museum among UTK's students, the museum partnered with the Teaching and Learning Center at UTK, who hosted a Night at the Museum for faculty. Instructors from a number of departments, including such diverse fields as English, Soil Science, and Child & Family Studies came to the museum for a presentation, activities, and discussion. These efforts have resulted in an increase of classes coming to the museum, both for presentations by curatorial and education staff and by students doing individual assignments and worksheets.

Staff and Volunteers

Education Programs staff consists of Debbie Woodiel, Joan Markel, and graduate assistant Elizabeth Cahill. However, it is community volunteers and UTK graduate student volunteers who make possible the education programs of the museum. This year 39 education volunteers made presentations to students and adults at the museum and in outreach programs.

Frank H. McClung Museum

1327 Circle Park Drive, Knoxville, TN 37996-3200

NONPROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 481
KNOXVILLE, TN

The University of Tennessee is an EEO/AA/Title VI/Title IX/Section 504/ADA/ADEA institution in the provision of its education and employment programs and services. R01-1006-053-004-11. A project of the Frank H. McClung Museum with the assistance of UT Creative Communications; 91 Communications Bldg.; Knoxville, TN 37996; 865-974-0765. Revisions: 9962

Description de l'Egypte

Vol V, Pl.8, 1822, McClung Museum collection

