


from the director

As I write this, the museum is preparing for the arrival of the new director, Claudio Gómez, the first to serve as the Jefferson Chapman Executive Director. As announced in our newsletter, Claudio has been the director of the National Museum of Natural History in Santiago, Chile. A highlight of this transition for me was a retirement fund-raising dinner at Cherokee Country Club in June. I have been truly honored and moved by wonderful letters, poems, and pictures that have been generated by my retirement.

Exhibitions this year—a history of mind-altering drugs, visual culture of the Civil Rights movement, art from indigenous communities in India, and recent acquisitions—reflect both our broad educational mission and the talents of our staff. Concomitant with our exhibits, both temporary and long term, were strong education programs comprising experiences for PreK-12, families, the community, and university classes. The introduction of a formalized student intern program has strengthened our programs and afforded training for seven undergraduates.

Strong research continued in the fields of archaeology, paleoethnobotany, and malacology. Renovation began for the installation of the Laboratory for Environmental Archaeology, a multi-disciplinary research lab within the UT Office of Research and Engagement's Core Facility Program. This should be fully functional by FY2020. Dominating the archaeology staff at the museum were activities in compliance with the federal Native American Graves Protection and Repatriation Act (NAGPRA), a process that will continue for a number of years.

I have thoroughly enjoyed this past and last year as director. I will miss the diversity of activities and experiences. I am confident the new director will continue the museum in its trajectory of enhanced educational and research involvement and impact on the university, the community, and the state. To ensure that this happens, I implore our members and sponsors to continue their support. Thank you.

Jeff Chapman
Director Emeritus


On the front cover: Spring 2019 Undergraduate Interns [front, l-r] Olivia Poston, Alexandra Watkins, Emma Vieser, Colby Sain; [back, l-r] Mallory Donoghue, Emily Fastenau, Caitlin Chitwood.

On the back cover: Local musicians play at the *Many Visions, Many Versions: Art from Indigenous Communities in India* exhibition opening.

vision

The McClung Museum of Natural History and Culture will be one of the top university museums in the country.

mission

The McClung Museum of Natural History and Culture complements and embraces the mission of the University of Tennessee, Knoxville.

The McClung Museum of Natural History and Culture 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.

attendance

The museum continues to serve visitors from Knoxville and nearby communities, tourists, and university students, and faculty. During each semester, UT students attend classes in the museum auditorium two or three times each week. During Fiscal Year 2019, there were 2,998 students enrolled in classes that met either two or three times a week at the museum. This translates to a high per capita student building usage – roughly 235,000 visits. These students are exposed to exhibits while waiting for classes and most look around the museum several times a semester. K-12 and university students engaged in museum programs are detailed in the Education section of the annual report.

The visitor count at the museum, including non-university school groups, and excluding students attending classes in the museum, totaled 45,221. Based on the guest register (signed by less than 4 percent of the visitors), museum visitors came from 42 states, DC, and 15 foreign countries. As expected, the majority are from Knoxville and surrounding counties.

MUSEUM BOARD OF ADVISORS

Adam Alfrey | Carla Bewley | Tamara Boyer | Tom Broadhead | John Burkhart | Chip Bryant | Howard Capito | Betsey Creekmore
Steve Dean | Jeff Elliott | Pat Ezzell | Joe Fielden, Jr. | Duane Grieve | Mark Hahn | Sherri Lee | Kay Leibowitz | John Peters
Sherry Rayson | J. Finnbar Saunders, Jr. | Gerald Schroedl

MUSEUM STAFF

Jefferson Chapman

Director, Research Associate Professor

Catherine Shteynberg

Assistant Director, Curator, Arts and Culture

Timothy Baumann

Curator of Archaeology, Research Associate Professor

Callie Bennett

Assistant Educator

Lecy Campbell

Museum Store Manager (through 10/31)

Leslie Chang Jantz

Curator of Education, Family Programs Coordinator

Gary Crites

Curator of Paleoethnobotany, Research Assistant Professor (Retired 1/1/2019)

Howard Cyr

Director, Laboratory of Environmental Archaeology

Gerald Dinkins

Curator of Natural History

Matthew Esselburn

Security

Kandace Hollenbach

Associate Curator of Paleoethnobotany, Assistant Professor

Darlene Libbey

Museum Store Manager (11/1/18 - 08/31/19)

Katy Malone

Curator of Academic Programs

Joan Markel

Civil War Curator

Stacy Palado

Associate Director of External Relations

Zack Plaster

Marketing and Communications Coordinator

Thomas Schirtz

Graphic Designer and Media Coordinator

Adriane Tafoya

Registrar and Collections Manager

Tiffany Vaughn

Administrative Assistant

Chris Weddig

Exhibits Coordinator


MUSEUM
GRADUATE STUDENT
ASSISTANTS

Sadie Counts
Academic Programs

Matthew Hensley
Education

Jodie Chae Howard
Collections

Peggy Humes
Paleoethnobotany

Heather Woods
Archaeology

INTERNS

Caitlin Chitwood

Mallory Donoghue

Emily Fastenau

Olivia Poston

Colby Sain

Emma Vieser

Alexandra Watkins

RESEARCH ASSOCIATE

Donna McCarthy

MUSEUM STORE

Michael Bullock

Justin Graham

Brian Haney

Laurel Hardt

Allison Johnson

Ashley McKinney

Brinley Meek

Jeffrey Norris

Rebekkah Orbach

Sara Peglow

Aryanne Robbins

Erin Scott

Kaylee Sheppard

Samuel Sporsen

Scarlett Wilson

Madeline Wood

STUDENT ASSISTANTS

Josh Duncan

Christopher Lassen

Evelyn Pieper

Garrett Womack

Financial Summary

INCOME

University of Tennessee	\$1,373,712	(71.1%)
Gift support	264,121	(13.7%)
Endowments	168,608	(8.7%)
TVA	29,237	(1.5%)
Store	25,831	(1.3%)
Lab of Environmental Arch.	22,381	(1.2%)
Knox County	21,845	(1.1%)
Kress Foundation	15,000	(0.8%)
Donation Box	5,895	(0.3%)
City of Knoxville	5,500	(0.3%)

Total	\$1,932,130
-------	-------------

EXPENSES

Salaries	\$939,644	(51.3%)
Benefits	299,101	(16.3%)
Utilities	131,536	(7.3%)
Lab of Environmental Arch.	47,997	(2.6%)
Insurance	47,673	(2.6%)
Maintenance	45,962	(2.5%)
Acquisitions	44,285	(2.4%)
Collections	38,818	(2.1%)
Guard Service	37,855	(2.1%)
Exhibits	34,966	(1.9%)
Custodial	28,800	(1.6%)
TVA/NAGPRA	26,602	(1.5%)
Stores for resale	20,502	(1.1%)
Media/Print	16,079	(0.9%)
Travel	13,873	(0.8%)
Supplies	12,021	(0.7%)
Equipment	9,285	(0.5%)
Memberships	9,045	(0.5%)
Education	8,590	(0.5%)
Telephone	6,498	(0.4%)
Security/Central Alarm	6,349	(0.3%)
Computer Services	5,870	(0.3%)
Food Services	5,852	(0.3%)
Postage	3,119	(0.1%)

Total	\$1,8831,225
-------	--------------

Note: Percentage totals will vary from 100 percent due to rounding.

What Does Private, Non-University
Money Support?

- 90 percent of all exhibits
- PreK-12 and community programs (lectures, Family Fun Days, Stroller Tours, events)
- Acquisitions
- 5 staff members
- 23 student assistants
- 7-day-per-week guard service
- 80 percent of all operating expenses (except utilities, maintenance, custodial, and insurance)

Endowments

The addition this year of the Jefferson Chapman Directorship Endowment brought the number of endowments to 14 with a market value as of June 30, 2019 of \$3,939,680 for all endowments. The value of the previous 13 endowments dropped 2.9% from 2018.

Digital Stats

Web: Total Sessions: 86,964 (+3.8%)
Total Users: 70,452 (+6.2%)
New Users: 61,689 (+1.1%)
Pageviews: 167,739 (-6.5%)

Social: Facebook Followers: 4,908 (+17.4%)
Twitter Followers: 2,392 (+9.2%)
Instagram Followers: 1,477 (+30.3%)
Email List Subscribers: 3,927 (+10.8%)

Awards Received

Award of Excellence from the Tennessee Association of Museums in recognition of superlative achievement for the educational programming associated with the exhibition *For All The World to See: Visual Culture and the Struggle for Civil Rights*.

American Automobile Association Gem Attraction
Knoxville News Sentinel “Best of Knoxville” for Best Museum

Certificate of Excellence from Trip Advisor. Inducted into “Hall of Fame” for five years of consecutive excellent reviews

National Science Foundation (NSF)—Smithsonian Affiliate Lineage Project Grant

Volunteers

Volunteers are essential to the programs and success of the McClung Museum. This year, 126 dedicated volunteers provided a total of 1,981 hours of education, collections, exhibitions, publicity, and board service.

exhibitions


Installation view: *For All the World to See: Visual Culture and the Struggle for Civil Rights*.

Special Exhibitions

Pick Your Poison: Intoxicating Pleasures and Medical Prescriptions. March 23–August 19, 2018. Sponsored by Roswitha Haas and the late Arthur Haas, Professors Helen Baghdoyan and Ralph Lydic, City of Knoxville, Knox County, Arts and Heritage Fund. Co-curated by Catherine Shteynberg with content provided by the US National Library of Medicine and Manon Perry, University of Amsterdam.

For All the World to See: Visual Culture and the Struggle for Civil Rights. August 31–October 20, 2018. Exhibition made possible through NEH on the Road, a special initiative of the National Endowment for the Humanities. Sponsored by Ready for the World, City of Knoxville, Knox County, Arts and Heritage Fund. Adapted and toured by Mid-America Arts Alliance. Organized by The Center for Art, Design, and Visual Culture, University of Maryland, Baltimore County, in partnership with the National Museum of African American History and Culture, Smithsonian Institution.


Top: Curator-led tour at the member's preview of *Many Visions, Many Versions: Art from Indigenous Communities in India*.

Bottom: Installation view: *Debut: Recent Acquisitions*

Many Visions, Many Versions: Art from Indigenous Communities in India. February 1–May 19, 2019. Sponsored by Aletha and Clayton Brodine Museum Fund, First Horizon Foundation, Ready for the World, Merchant and Gould, India Trunk Sale, Vora Medical Services, City of Knoxville, Knox County, Arts and Culture Alliance. Organized by BINDU Modern Gallery and toured by International Arts and Artists, Washington, DC. Curated by Drs. Aurogeeta Das and David Szanton with assistance from consulting curator Jeffrey Wechsler.

Debut: Recent Acquisitions. June 14–September 1, 2019. Sponsored by the Elaine Altman Evans Museum Fund and Elizabeth and David Etnier, Jupiter Films, Gene and Lana Branson. Curated by Catherine Shteynberg, McClung Museum Curator of Art and Culture.

Echinoderms and the Tree of Life. Ongoing. Graduate research exhibit by Jen Bauer, Ryan Roney, and Sarah Sheffield, Department of Earth and Planetary Sciences.

Ancient Dogs of West Tennessee. Ongoing. Graduate research exhibit by Meagan E. Dennison, Department of Anthropology.

Prints That Kill: Selections from the Museum's Natural History Prints Collection. Ongoing. Curated by Catherine Shteynberg. Print exhibition case.

Life on the Roman Frontier. Ongoing case exhibit. Curated by Robert Darby, Department of Art History.

Feminae Princeps: A First Lady of the Roman Empire. Ongoing. Case exhibit curated by PhD candidate Rachel Vykukal.

exhibitions

Long-Term Exhibitions

Ancient Egypt: The Eternal Voice

Archaeology and the Native Peoples of Tennessee

Geology and the Fossil History of Tennessee

The Decorative Experience

Human Origins: Searching for Our Fossil Ancestors

The Battle of Fort Sanders, November 29, 1863

Treasures Past and Present: Freshwater Mussels

Exhibition-Related Lectures and Special Events

“Puppy Pals,” Stroller Tour, July 16.

“Art in the Galleries,” Family Fun Day, July 21.

Geology Bus Tour, “Blue Ridge Foothills Geology,” August 4.

iVamos al Museo!, “Native American Art”, August 8.

“Healthy Mind, Healthy Body,” Family Fun Day, August 11.

“Kids on the Move,” Stroller Tour, August 13.

Sights of Power Lecture Series, “Black Southern Feminism in Philosophy.” Lecture by Lindsey Stewart, September 4.


Sights of Power Lecture Series, “Artist Lecture,” Lecture by Sheila Pree Bright, September 13 [left].

“Emotion Commotion,” Stroller Tour, September 17.

iVamos al Museo!, “Animal Bones”, September 27.

“Civil Rights: The Journey Continues,” Community Day, September 29.

“Can You Dig It? Archaeology and Fossil Day,” Family Fun Day, October 28.

Sights of Power Lecture Series, “Transparency, Opacity, and the Black (Subject)ion of 20th Century American Television,” Lecture by Herman Gray, October 18.

“Under the Sea,” Stroller Tour, October 22.

Veterans Day Bus Tour: “History in Brass and Stone—Remembering Knoxville’s Military Heritage,” November 11.


“Animals at Work,” Stroller Tour, November 12.

Sip and Shop Fundraiser at EST8TE, November 28.

“Caroling with Clarence Brown Theater and McClung,” Family Fun Day, December 1 [left].

“Queens of Egypt,” Stroller Tour, December 10.

“Legends from the Far East,” Family Fun Day, January 12.

“Ancient Menus,” Stroller Tour, January 14.

“Just Bead It,” Stroller Tour, February 11.

“Unity in Diversity,” College night presented by the UT student group Manthan, February 15.

“Darwin Day,” Family Fun Day, February 16.

iVamos al Museo!, “Art of India”, February 16.

Civil War Lecture Series: “The Lawyers,” Lecture by Joan Markel, February 17.

“From Powerful Goddesses to Modern Women: Mithla Artists Paint for the 21st Century,” Lecture by Susan Wadley in collaboration with the Department of Religious Studies, March 7.

iVamos al Museo!, “Ancient Rome”, March 9.

“Roman Soldiers,” Stroller Tour, March 11.

“Journey to India Festival,” Family Fun Day, March 30 [below].


Civil War Lecture Series: “The Financiers,” Lecture by Joan Markel, March 31.

“From Criminal to Citizen: Litigating for LGBTQ Rights in India,” Lecture by Arundhati Katju, April 4

“Expressions of Nature,” Stroller Tour, April 8.

“McClung Pop-Up Museum,” Collaboration with College of Architecture and Design, April 17.

Civil War Lecture Series: “The Common Man,” Lecture by Joan Markel, April 28.

Lectures Co-Sponsored by the Museum and the East Tennessee Society of the Archaeological Institute of America

“University of Tennessee Student Fieldwork Night,” September 6.

“Who Owns the Past? Competing Claims for Antiquities from the Holy Land,” AIA Joukowsky Lecture by Morag Kersel, DePauw University. September 20.

“The Experience of Ancient Greek Sacrifice,” Lecture by Jacob Morton, Carleton College. October 16.

“Colonial Encounters on the Chesapeake Frontier,” Lecture by Barbara Heath, University of Tennessee. January 22.

“The Specialized Roman City: The Rise and Fall of Urban Innovation,” Twelfth Annual Harry C. Rutledge Memorial Lecture in Archaeology by Steven Ellis, University of Cincinnati. February 5.

“Floods of the Tiber in Ancient Rome,” AIA Oliver Lecture by Gregory Aldrete, University of Wisconsin, Green Bay. February 28.

“The Neolithic Spread of Farming into Eurasia and Its Legacy in Modern Genes and Cultures,” Lecture by Alex Bentley, University of Tennessee. April 4.

Five hundred and thirty-four prehistoric artifacts from Louisiana, Found in collections, 2018.10.

Additions to the Collections


Study of *The Weeping Magdelene* by Lloyd Branson, oil on board [detail, left]. Museum purchase made possible by Gene and Lana Branson, Sally S. Branson, and John Z.C. Thomas, 2018.12.

Five hats, Gift of Philip White, 2018.13 [top right]

Thirty-four prehistoric stone tools from Marion County, Alabama, Gift of Giovanna M. Vidoli, 2018.15.

Prehistoric grooved ax from UT Ag Campus, Gift of Robert Guinn, 2018.16.

Two ceramic bowls by Frank Ettawageshik, Gift of Paul A. and Hazel R. Delcourt, 2018.17.

Field collected freshwater mussels from lower Buffalo and middle Duck rivers, 287 specimens, 2018.19.

Land snails from Tennessee and surrounding states, 11,906 specimens, Gift of Gerry and Barbara Dinkins, 2018.20.

Freshwater mussel species endemic to the Cumberland and/or Tennessee river systems, Gift of Gerry Dinkins, 2018.21.

Calusa ceramic bowl from Florida Gulf coast and Cherokee ceramic wedding vase by Amanda Swimmer, Gift of Jefferson Chapman, 2018.22.

Chinese export enamel on copper cartouche-form Sconce, Qing Dynasty, Quianlong period, ca. 1740s, Gift of Susan Joy Gabrielson, 2018.23 [right].

Archaeological collection, 4,655 artifacts from Tennessee, Gift of Fred William Fischer, 2019.2.

Archaeological specimens and associated field notes by Fred William Fischer, Gift of Patricia Shaw, 2019.3.


Archaeological collection, eight hundred and fifty-five artifacts from Knox County, Tennessee, Gift of Matt K. Kelley, 2019.4.

Archaeological material recovered by Cultural Resource Analysts, Inc in Phases 1 and 2 from 40SV232, Gift of Marathon Realty, 2019.5.

Freshwater mussel specimens from the Richelieu, Yamaska, and Ottawa rivers, Canada, and the Apalachicola River, Florida, Gift of Philippe Blais, 2019.6.

Freshwater mussel specimens from streams and rivers in Alabama and Mississippi, Gift of Mary Jane Creel, 2019.7.

Excavated archaeological material from the Cane Notch Site, 40WG143, Gift of the George Swingle Family, 2019.8.

Cherokee bear mask by Adam Welch [right: Mask on display in *Debut: Recent Acquisitions*]; Coushatta basketry tray by Zeline Sylestine; Northwest Coast Button Blanket; Slate spatulate ax; five Asante brass gold weights; brass knife, Ghana; Heddle pulley, Ivory Coast; Bakuba cup, Democratic Republic of the Congo, Gift of Jane Breunig, 2019.9.

Original drawing of Native American family for the *Hiwassee Island* report by Madeline Kneberg, Gift of Jefferson Chapman, 2019.10.


Eleven ornithological water colors by John Abbot, Louis Agassiz Fuertes, Alan Brooks, and Roger Tory Peterson [detail, left]; one botanical water color by de Morgues, Gift of Michael and Kathy Mouron, 2019.11.

One specimen of *T. cylindrical* from the Hatchie River, Tennessee, Gift of U.S. Army Corps of Engineers, Memphis District, 2019.12.

Three specimens of *Epioblasma metastrinata* from Three Island Shoals, Alabama, Gift of Florida Museum of Natural History, 2019.13.

research

ARTS AND CULTURE COLLECTIONS

In the past year, Registrar Adriane Tafoya, and Curator of Arts & Culture Collections, Cat Shteynberg, have worked extensively on collections research, exhibition, and care projects.

Tafoya spearheaded efforts to initiate an environmental assessment of the museum’s building and collection areas. In February, the Image Permanence Institute at RIT conducted a mechanical systems assessment due to concerns arising from unstable temperatures and relative humidity throughout the building and its impact on the collections. Museum staff worked with UT Facilities and Design Services departments and the consultants to assess the three air handlers, collections spaces, air flows, and examined the climate data. The findings brought to light some immediate repairs as well as long-term replacements or enhancements that would aid in sustaining a preservation-level museum environment. The consultation cost was generously funded by longtime museum supporter, Roswitha Haas.

Tafoya continued various rehousing projects in on-site collections storage. New shelving units were purchased to accommodate additional storage of framed works that have been kept off-site for years. This makes more of the museum’s paintings and framed works on paper accessible for experiential learning opportunities for university students via Academic Programs.

One of the biggest challenges in the Arts & Culture collections is the unchecked acquisition of objects in earlier years of the museum’s history. In the past year, Tafoya and Shteynberg worked together with the Collections Committee to deaccession 566 objects deemed outside the museum’s collecting areas and/or of poor quality and condition. 253 of these objects were transferred to other UT departments, while 42 of these objects were transferred to local museums/libraries. Per the McClung’s policy, the remaining objects will be sold at public auction, with all proceeds supporting new museum acquisitions.


Detail from Guatemalan textile. 2016.2.17

Shteynberg completed extensive work on researching and cataloguing recent acquisitions, resulting in the exhibition, *Debut: Recent Acquisitions*, which opened in June 2019. The exhibition was an impetus to complete much-needed conservation work on the museum’s taxidermied passenger pigeon (2014.23.1), as well as several early 20th century Guatemalan textiles (2016.2.15 and .17).


Installation view of taxidermied passenger pigeon, 2014.23.1 in *Debut: Recent Acquisitions*.

Curatorial intern Emma Vieser worked with Shteynberg on cataloguing various Arts & Culture objects, as well as writing draft labels for the 2019 exhibition, *Science in Motion: The Photographic Studies of Eadweard Muybridge, Berenice Abbott, and Harold Edgerton*.

Shteynberg started research for a proposed upcoming exhibition, *Shaping Identity*, which explores clothing and body decoration across the world. She also prepared lectures for a pilot museum studies course that she and Curator of Academic Programs, Katy Malone, are teaching in Fall—ARTH 479, Special Topics: Introduction to Museum Studies.


Arts & Culture Collections intern, Emily Fastenau, sews Tyvek curtains to help protect objects in Collections Storage.

ARCHAEOLOGY


[Left] Howard Cyr works with graduate student, Stephanie Beach and Ground Penetrating Radar equipment. [Right] Kandi Hollenbach measures an artifact spot with Vol Victoria Juarez at the UT Cherokee Farm field school site.


This year, the archaeology lab welcomed Dr. Kandace Hollenbach as the Associate Curator of Paleoethnobotany to replace Gary Crites, who retired in January, and geoarchaeologist Howard Cyr, manager of Laboratory of Environmental Archaeology (LEA).

LEA is a multidisciplinary lab that combines archaeology, chemistry, geology, and soil sciences to study the interaction between humans and their environment. This new lab is part of the Office of Research & Engagement’s (ORE) Core Facilities program that was previously housed in UT’s Department of Anthropology. LEA is managed by Cyr and directed by Curator Tim Baumann. The lab provides access to specialized laboratory equipment and services for use by the campus community, government agencies, and the private sector. The scientific equipment includes a Malvern Mastersizer 3000 Laser Diffraction Particle Size Analyzer (PSA) that is used to study sediments and other small particulate in either wet or dry samples; a GSSI SIR 4000 Ground Penetrating Radar (GPR) system that detects both natural and cultural subsurface features without excavation; and a Niton XL5 portable X-ray Fluorescence (pXRF) instrument that records the elemental composition of an object. The pXRF has been used to study the stone statuary from the Sellers site to determine the source of stone and the paint pigment used.


Jeff Chapman and graduate student Mark Babin in the museum’s archaeology lab.

With these new lab additions, a major focus this year has been on remodeling and reorganizing the main archaeology lab, which is shared by the curators of archaeology and paleoethnobotany. The paleoethnobotany research space was enlarged with a centralized research area surrounded by its primary collections. Within the primary lab space, new shelving units were added to store associated records and process incoming collections. In order to accommodate LEA in this same space, the ORE provided nearly \$90,000 to remodel part of the laboratory. This included resources to convert the old “darkroom” into the LEA manager’s office and analytical lab. ORE funds are also slated to buy lab equipment and upgrade the processing area with a new stainless steel sink, fume hood, and cabinetry.


University of Mississippi Associate Professor of Anthropology, Maureen Meyers examines channel coal in the museum’s archaeology department.


Research requests to access the archaeology collections have been numerous, as have artifact identification inquiries from the public. The museum has been contacted by nearly 30 scholars and students from academic institutions and government agencies in Alabama, Arizona, Illinois, Indiana, Kentucky, Mississippi, New York, North Carolina, Tennessee, Virginia, Wisconsin, and Canada. Overall, research has resulted in more than 30 publications or presentations, the completion of one thesis, and is ongoing for at least nine current graduate dissertation/thesis projects. Mark Babin, a former archaeology graduate assistant in the museum, completed his Masters degree from UT’s department of anthropology in 2018. His thesis examined European glass trade beads from the 18th century Cherokee villages of Chota (40MR2) and Tanasee (40MR62) in Monroe County, Tennessee. The color, size, and shape of beads and how they are worn can convey many cultural messages of identity (e.g., status, kinship, age). Babin focused his research on beads from mortuary contexts. He analyzed the distribution of bead types by age, sex, and burial location on each site to understand social networks and connectedness between people. His research concluded that infants and children had the most diverse bead types and in turn were the network brokers across the community, bringing people together.

research


[l-r] Corain Lowe-Zepeda and Turner Hunt (Muscogee Creek Nation of Oklahoma) and Brigita Leader (Seminole Nation of Oklahoma) screen for artifacts at the Bell site in Watts Bar Lake.

McClung Museum is continuing its long-term relationship with the Tennessee Valley Authority (TVA) to preserve and support research of archaeological collections and records from TVA reservoir projects in Tennessee. Starting in 2014, the museum has assisted in a TVA project with New South Associates, Inc. (NSA), a private archaeology firm, to conduct geophysical testing of river island sites in East Tennessee to determine what cultural deposits still remain since the 1930s WPA-era investigations led by UT. In 2014, the Bell site (40Re1), a large Mississippian town on an island in Watts Bar Lake, was selected for study because previous work has never been fully reported. The geophysical survey identified numerous intact cultural features and created many new questions. In 2018, excavations were conducted to investigate the 2014 results in the village and midden areas of the site with more than 50 volunteers including the museum's archaeology staff and a tribal training program with representatives from five tribal nations. Research efforts attempted to combine the new data with the old collections stored at the McClung Museum. This research discovered a complex and unique site for East Tennessee with five large platform mounds village that was occupied from 1150 and 1300 A.D. The number and size of the platform mounds and rediscovery of three oval/round palettes from the 1930s work, which may have been used for processing pigments, are more typical of the Etowah mounds in Georgia and Moundville in Alabama.


One of three oval palettes from the Bell site which have not been excavated anywhere else in East Tennessee.

The McClung Museum continues to work with TVA on compliance with the Native American Graves Protection and Repatriation Act of 1990 (NAGPRA). TVA contracted with the museum to complete a final inventory of funerary objects from the 1930s/40s Kentucky Lake project and to host tribal visitations in May to view these objects. The tribes are requesting that these materials, which total nearly 4,000 artifacts, be returned to them with the human remains for reburial. Some of these objects were removed from the Archaeology and the Native Peoples of Tennessee exhibition, which will require the museum to find replacement artifacts and to work with the tribes to update and revise this gallery.

PALEOETHNOBOTANY

The Paleoethnobotany Laboratory has undergone significant change with the retirement of the late Gary Crites in January 2019. In recognition of his many years of dedicated research and work at the museum, and his significant efforts in establishing the comparative and archaeological plant collections, the lab has been renamed in his honor. He also generously donated his personal library, totaling over 360 books and manuscripts, to the lab.

Dr. Kandace Hollenbach, Assistant Professor in the Department of Anthropology, joined the museum as Associate Curator of Paleoethnobotany in January. She is aided by a Paleoethnobotany Graduate Research Assistant, Peggy Humes, who is a graduate student in the Department of Anthropology; an undergraduate student intern; and an undergraduate volunteer. Much of their efforts in the spring semester were directed toward learning the ins and outs of the lab and incorporating Crites' materials into the library.


Graduate Research Assistant, Peggy Humes, represents the museum and demonstrates corn grinding to a visitor at Gray Fossil Site for National Fossil Day.

Scholars from other universities and research venues, as well as UT faculty and students, have drawn upon the collections, particularly the paleoethnobotany and modern comparative collections. Examples of research include: UT faculty and graduate student research on an early colonial site in the Chesapeake region; UNC-Chapel Hill doctoral dissertation research on plant remains from historic Cherokee sites, including scanning electron microscopy for the identification of tubers; and efforts to identify early maize in eastern North America by researchers in Illinois and Michigan.


Maygrass (*Phalaris caroliniana* Walter) growing in UT Gardens.

The Gary D. Crites Paleoethnobotany Lab continues to research the route(s) and timing of the arrival of domesticated beans in the Southeast with archaeology curator, Tim Baumann. We have also continued to develop the Native American interpretive garden at UT Gardens, with the assistance of Anthropology students. This year the garden featured wild chenopodium and maygrass in late spring, and maize, beans, and squash in the summer. Efforts to grow little barley and domesticated chenopodium were not as successful. The department started a second garden venture, featuring plants associated with the African diaspora, in the UT Grow Lab space off Lake Avenue, with the planting of okra, black-eyed peas, and jelly melon.

Hollenbach also taught an archaeological field school through the Department of Anthropology during the May mini-term. The excavations were located on the UT Cherokee Farm campus in Knoxville, focusing on a Woodland midden deposit on the lower terrace of the site. The students learned excavation techniques, assisted with the Native American interpretive garden, and collected flotation samples that will hopefully contain evidence of early farming activities at Cherokee Farm.


[l-r] UT students, Rebecca Webster (grad student), Christopher Griffith, and Haley Reynolds, excavating at the UT Cherokee Farm field school site.


A small sample of specimens awaiting cataloging in the museum's Malacology lab.

MALACOLOGY

Curator Gerald Dinkins welcomed Evelyn Pieper as the new collections assistant. Evelyn is an undergraduate student and previously volunteered in the collection while collecting georeferenced data as part of her degree in Ecology and Evolutionary Biology. The Tennessee Valley Authority donated two Lance Scientific cabinets to the collection, bringing the number of large cabinets housing malacological specimens to 35. A number of smaller cabinets were also added to hold the growing collection of aquatic and terrestrial gastropod specimens. Over the last year, mollusk specimens were donated to the McClung Museum from a number of state and federal agencies and academic researchers, growing the collection to 155,246 catalogued specimens, with just as many in backlog waiting to be processed.


Malacology collections assistant, undergraduate Evelyn Pieper works on cataloging mollusk specimens.


Curator Gerald Dinkins and support crew prepare to conduct an underwater survey for freshwater mussels in the Duck River, Tennessee.

Dinkins conducted field surveys for aquatic and terrestrial mollusks in a number of eastern states, including Tennessee, Georgia, Alabama, West Virginia, Kentucky, and Michigan. In the fall 2018 semester, he taught an upper level undergraduate/graduate level course on the ecology and identification of freshwater mussels in the Forestry, Wildlife, and Fisheries Department, and he gave presentations at the University of Tennessee Science Forum, Tennessee Chapter of the Wildlife Society, Tennessee Mussel meeting, Alabama Mussel meeting, Tennessee Chapter of the American Fisheries Society, and the Freshwater Mollusk Conservation Society. At the latter meeting, held in San Antonio, Texas, Dinkins was elected as co-chairperson of the Status and Conservation of North American Freshwater Mussels committee. Dinkins also engaged in lectures for various UTK classes including a class taught on Natural History Collections at the University of Tennessee.

Curator Dinkins and Brian Alford from the Forestry, Wildlife and Fisheries Department were awarded a research grant from the Tallassee Fund to survey for freshwater mussels in the Tellico River, a large tributary to the Little Tennessee River in eastern Tennessee, and a research grant from the Louisiana Department of Wildlife and Fisheries to determine the conservation status and distribution of freshwater mussels in the lower reach of Bayou Bartholomew drainage. Dinkins was given a contract from the U.S. Fish and Wildlife Service to prepare the five-year review for four federally endangered mussel species, and along with Barbara Dinkins, was awarded a grant to develop a monitoring plan for the federally threatened land snail, *Anguispira picta*.


Anguispira picta, a federally threatened land snail endemic to Crow Creek valley, Tennessee.

PUBLICATIONS, PAPERS, AND RESEARCH REPORTS

Babin, Mark and Eric Schweickart

A Social Network Analysis of Beads and Buttons from Chota-Tanasee. Paper presented at the 61st annual Southeastern Archaeological Conference in Augusta, Georgia. 2018.

Baumann, Timothy

TNT and Stolen Heritage: Public Memory and Reconciliation of Displaced Farming Communities during World War II in St. Charles County, Missouri. Paper presented at the annual meeting of the Society for Historical Archaeology in St. Charles, Missouri. 2019.

Baumann, Timothy, Peggy Humes, and Charles Faulkner

Enslaved African-American Foodways in the Upper South. Paper presented at the 61st annual Southeastern Archaeological Conference in Augusta, Georgia. 2018.

Cyr, Howard

Ground Penetrating Radar Survey of Mt. Zion Cemetery, Henry County, Tennessee. Report for the U.S. Fish and Wildlife. University of Tennessee, Knoxville. 2018.

Geomorphological and Geoarchaeological Analysis of Blakely Island, Mobile River Bridge Project, Mobile County, Alabama. Report prepared for the University of South Alabama and the Alabama Department of Transportation. University of Tennessee, Knoxville. 2018.

Geoarchaeological Field Examination of Prehistoric Canal, Gulf Shores, Baldwin County, Alabama. Report prepared for the University of South Alabama. University of Tennessee, Knoxville. 2018.

Ground Penetrating Radar Survey of Roberts Cemetery, Roane County, Tennessee. Report prepared for the Friends of Roberts Cemetery. University of Tennessee, Knoxville. 2018.

Integrating Geoarchaeological Methods and Techniquest into Near Eastern Archaeological Research Programs. Paper presented at the annual meeting of the American Schools of Oriental Research in Denver, Colorado. 2018.

Dynamic Flood Regimes and Site Distribution Patterns at the Foot of the Smokies: An Integrated Geoarchaeological and Archaeological Investigation of the Little River Floodplain, East Tennessee. Paper presented at the annual meeting of the Geological Society of America, Southeastern Section Conference, in Charleston, South Carolina. 2019.

Landscape Analysis of Site 22TL1453, Tallahatchie County, Mississippi. Report prepared for Tennessee Valley Archaeological Research. GeoArch Solutions, LLC, Knoxville, Tennessee. 2019.

Geophysical Survey of Holston College Cemetery, Blount County, Tennessee. Report prepared for Friends of Holston College Cemetery. GeoArch Solutions, LLC, Knoxville, Tennessee. 2019.

Geophysical Investigation of McCroskey Island, Sevier County, Tennessee. Report prepared for North Wind Resource Consulting. GeoArch Solutions, LLC, Knoxville, Tennessee. 2019.

Geophysical Survey of Fort Sanders, Knox County, Tennessee. Report prepared for Charles and Terry Faulkner. GeoArch Solutions, LLC, Knoxville, Tennessee. 2019.

Geoarchaeological and Geophysical Investigation of Site 1BA251, Mobile, Alabama. Report prepared for the University of South Alabama and the Alabama Department of Transportation. GeoArch Solutions, LLC, Knoxville, Tennessee. 2019.

Geoarchaeological Analysis of Whites Creek, Davidson County, Tennessee. Report prepared for Tennessee Valley Archaeological Research and Tennessee Valley Authority. GeoArch Solutions, LLC, Knoxville, Tennessee. 2019.

Cyr, Howard and Robert Darby

Location! Location! Location! Investigating the Influence of Local Geomorphology on Site Selection at the Late Roman Fort of `Ayn Gharandal, Southern Jordan. Paper presented at the annual meeting of the American Schools of Oriental Research in Denver, Colorado. 2018.

Dinkins, Gerald R

Mussel Survey of the Mobile River in the Vicinity of the Scoured Area at Florida Gas Transmission's 18 and 36 Inch Pipelines, Mobile/Baldwin County, Alabama. Report to Atkins Environmental and Florida Gas Transmission. July 2018.

Survey for Endangered Freshwater Mussels in the Vicinity of the Proposed Granite Mine near Alvaton, Meriwether County, Georgia. Report to Stack and Associates, P.C. October 2018.

Status of Paul W. Parmalee Malacological Collection and Summary of Research and Activities in the Malacological Laboratory at the McClung Museum of Natural History and Culture. Presentation to the Tennessee Endangered Mussel Committee annual meeting, Crossville, Tennessee. December 2018.

Status of Paul W. Parmalee Malacological Collection and Summary of Research and Activities in the Malacological Laboratory at the McClung Museum of Natural History and Culture. Presentation to the Alabama Freshwater Mollusk and Crayfish Meeting, Andalusia, Alabama. January 2019.

Dinkins, Gerald R. and Barbara J. Dinkins

Assessment of Native Mussels in Beach Creek and Bush Creek, Haralson County, Georgia. Report to Haralson County Water Authority. October 2018.

Assessment of Native Mussels in Horse Trail Crossings in Big South Fork Cumberland River at Station Camp Creek and Big Island and in North White Oak Creek at Groom Branch. Report to National Park Service. December 2018.

Knox County Mussels and Snails: The Good, the Bad, and the Gone. Presentation to the University of Tennessee Science Forum. January 2019.

Dinkins, Gerald R. and Kristin L. Irwin

Survey for Freshwater Mussels in the Barren River System in Tennessee and Discovery of Villosa ortmanni (Kentucky Creekshell), a New Record for Tennessee. Paper presented at the Tennessee Chapter of the American Fisheries Society in Chattanooga, Tennessee. February 2019.

Dinkins, Barbara J. and Gerald R. Dinkins

Survey for Freshwater Mussels in the Elk River in the Vicinity of the Anomaly in the Tennessee Natural Gas Pipeline; Second Salvage/Relocation Survey, Kanawha County, West Virginia. Report to Environment and Archeology, Inc. and Tennessee Gas Pipeline Company, LLC. August 2018.

Mussel and Fish Surveys for the Southeastern Trail Pipeline Extension in Fauquier and Prince William Counties, Virginia. Report to Cardno Environmental, LLC and Transcontinental Gas Pipeline Company, LLC.

Survey for Freshwater Mussels at the Proposed Bridge Replacement, CSX Transportation, Inc. Milepost 000 5550 Over and Unnamed Tributary of Persimmon Creek, Garland, Butler County, Alabama. Report to Wood Environment and Infrastructure Solutions, Inc. and CSX Transportation, Inc.

Hollenbach, K.D., and S.B. Carmody

Agricultural Innovation and Dispersal in Eastern North America. *In Oxford Research Encyclopedia of Environmental Science.* Oxford University Press, Oxford. 2019

Heath, B., K. D. Hollenbach, M. Belcher, R. Webster, and K. Parker
A Review of Paleoethnobotanical Analyses Conducted at the Coan Hall Site, Northumberland County, Virginia. Paper presented at the 49th Annual Meeting of the Middle Atlantic Archaeological Conference, Ocean City, Maryland. 2019.

Hollenbach, K., and J. Galle

Use of Plants by Enslaved Laborers at Andrew Jackson's Hermitage Plantation. Paper presented at the 84th Annual Meeting of the Society of American Archaeology, April, Albuquerque, New Mexico. 2019.

Hollenbach, K. D.

Foragers and Farmers of East Tennessee, 5000-1500 Years Ago. Presentation given to the Tennessee Valley Unitarian Universalist Church, Knoxville, Tennessee. 2019.

Hollenbach, K. D., and P. Humes

Paleoethnobotany in Archaeology and at Monticello. Presentation given to the University of Virginia's archaeological field school at Monticello, Charlottesville, Virginia. 2019.

Horn, Sally, Larry McKay, Howard Cyr, Steven Driese, Paula Perilla-Castillo, and Mathew Boehm

A 1000-Year Paleoflood Record from the Tennessee River Near Decatur, Tennessee. Paper presented at the annual meeting of the Geological Society of America in Indianapolis, Indiana. 2018.

Irwin, Kristin L., John B. Alford, Gerald R. Dinkins, Steven A. Ahlstedt, and Amanda E. Rosenberger.

Mussel and Habitat Assessment of the Duck River System, Tennessee. Paper presented at the Freshwater Mollusk Conservation Society, San Antonio, Texas. April 2019.

Irwin, Kristin L., Gerald R. Dinkins, Steven A. Ahlstedt, and John B. Alford

Assessment of the Freshwater Mussels in Big Rock Creek (Duck River Drainage), Marshall County, Tennessee. Presentation to the Tennessee Endangered Mussel Committee annual meeting, Crossville, Tennessee. December 2018.

Kimball, Larry R., M. Scott Shumate, Keith Seramur, and Gary Crites

A Consideration of Site Function(s) at Cold Canyon (31SW265): Site Formation, Archaeobotany, and Assemblage Variability at a Stratified Archaic Quartzite Workshop. Paper presented at the 61st annual Southeastern Archaeological Conference in Augusta, Georgia. 2018.

Poplin, Eric, David Baluha, and Howard Cyr

Human Occupations and Everglades Tree Island Development. Paper presented at the 61st annual Southeastern Archaeological Conference in Augusta, Georgia. 2018.

Reed, Matthew P., Gerald R. Dinkins, and Steven A. Ahlstedt

Freshwater Mussels (Bivalvia: Margaritiferidae and Unionidae) of the Buffalo River Drainage, Tennessee. Southeastern Naturalist, 18(2): 346-372.

Waselkov, Gregory, Howard Cyr, Richard Fuller, Curry Weber, and Harry King

A Middle Woodland Canal in Coastal Alabama. Paper presented at the 61st annual Southeastern Archaeological Conference in Augusta, Georgia. 2018.

Waselkov, Gregory, Howard Cyr, Richard Fuller, Curry Weber, and Harry King

A Middle Woodland Canal in Coastal Alabama. Paper presented at the 61st annual Southeastern Archaeological Conference in Augusta, Georgia. 2018.

education programs


PREK–12

The education team served a total of 5,083 students in the Knoxville metro area through our onsite and outreach lessons, while also developing new initiatives to revamp the museum's PreK-12 offerings.

In July 2018, Knox County Schools rolled out new standards for their science curriculum and the museum's educators have been hard at work to integrate those changes into existing programs. In February, the museum hosted a teacher workshop on plate tectonics and rock formation for 8th grade teachers. Additionally, the McClung organized a workshop on ancient Egypt in preparation for changes to the social studies curriculum standards, which took effect in the fall of 2019. These professional development opportunities are possible thanks to the continued support of Covenant Health. Their sponsorship has not only allowed the museum to provide free opportunities for teachers, but it has also subsidized outreach programs to local schools.

In August 2018, the museum inaugurated the Student Docent Program for student volunteers from the Department of Earth and Planetary Sciences (EPS). While student volunteers have long been a part of PreK-12 tours of the Geology gallery, the program now formalizes their engagement with the museum by requiring attendance to annual training sessions, setting a minimum number of service hours, and by delineating pedagogical approaches to group and content management. Over 20 students signed up for the orientation and volunteered a combined 173 hours to the museum.

In December 2018, the McClung Museum's Education Advisory Board held its first official meeting. This group is currently comprised of content supervisors for the areas of science, social studies, and fine arts in Knox County. In quarterly meetings, the group explores ways in which the museum can better address the needs of preK-12 teachers in the county. The goal is to develop a collaborative model with educators in the county and to gradually expand the involvement of stakeholders from surrounding areas.

FAMILY PROGRAMS

Family programs at the McClung have continued to strengthen the museum's relationship with the general public in exciting and promising ways. A total of 3,253 visitors engaged in programs through stroller tours, family days, tours for Spanish-speaking families called *iVamos al Museo!* (Let's go to the museum!), and summer camps.

Family day in September 2018 featured the special exhibition *For all the World to See: Visual Culture and the Struggle for Civil Rights*. The day was a celebration of African American culture, identity and history through partnerships with local churches, youth groups, artists, students, and community organizers. The event was a great success, as it welcomed more than 500 visitors and received the award for Best Educational Programming from the Tennessee Association of Museums.

Continuing its efforts to reach out to more communities in Knoxville, the museum hosted a large-scale cultural festival in March 2019. *Journey to India*, a family event and collaboration with the local Indian community to highlight the temporary exhibition *Many Visions, Many Versions*, welcomed over 600 visitors to the museum. The festival featured artists who delighted the public with traditional dances, music, and painting demonstrations.

In its second year, *iVamos al Museo!* has begun to welcome families from Norwood Elementary in addition to maintaining its engagement with Lonsdale Elementary. The education team has also worked with *Centro Hispano de East Tennessee* to increase the program's exposure within the Hispanic community in Knoxville. Not only does *iVamos al Museo!* enjoy a high percentage of return participants, but it has also led many of them to engage in other family events at the McClung.


Top left: Curator of Education Leslie Chang Jantz leads a tour for art summer camp students.
Above left: Families participate in activities during the *Journey to India Festival* at the museum.
Above right: A young visitor shows her project from the Civil Rights Community and Family Day.


Top: Graduate student Tim Paton leads an excavation activity during Fossil Camp.
Above left: Future Vol visits during monthly family program.
Above right: Members of UT's NAACP Chapter gather for a photo during the Civil Rights Community and Family Day.

academic programs

By the Numbers

In Fiscal Year 2018-19, the number of UT faculty, staff, and especially students that utilized the museum as a place for learning and enjoyment more than doubled. Attendance through Academic Programs (AP) increased from 3,105 to 6,349 total. This growth is the result of an increase in the number of courses served, from 96 in FY2018 to 172 in FY2019. Academic programs also drew an audience by collaborating on, organizing, and participating in several public programs that had high visibility both in the museum and out in the community.

Campus collaborators and units served include: 1794 Scholars Program, Alpha Kappa Alpha, Africana Studies, Arts and Science Advising, Anthropology, Architecture, Art History, Biology, Business Administration, Center for Career Development, Center for Student Engagement, College of Law, Division of Student Life, English, First Year Studies, Gender Studies, Graphic Design, Freiburg Lab Group, History, Journalism and Electronic Media, Lambda Thea Alpha, Library, Manthan Indian Student Association, Modern and Foreign Languages, Nursing, Painting, Philosophy, Political Science, Psychology, Religious Studies, Residence Life- Reese Hall, Sexual Empowerment and Awareness at Tennessee, Sociology, Spanish, and University Honors.


A UT student speaking with guests during the Indian Student Association's "Unity in Diversity" for *Many Visions, Many Versions: Art from Indigenous Communities in India*.

New Programs For Students

This year AP worked with the museum staff to re-envision the undergraduate internship program. For its inaugural run in spring 2019, the program welcomed seven students from six majors. Each student was selected by a primary supervisor to work in a specialty area and received credit hours that applied directly to their majors. Interns were placed in development, marketing and public relations, graphic design, exhibition curatorial, Arts and Culture collections management, malacology, and archaeology. Interns also participated in Friday break-out sessions designed to provide a holistic look at museum operations.


Top: PR & Marketing intern, Caitlin Chitwood, at the McClung's Spring Pop-up Museum.

Bottom: Students examine historic objects in the museum's Object Study Room.

In the Spring of 2019, AP also launched the McClung Museum Student Advisory Board exclusively to allow for direct representation from UT's student body. Having a student board will allow the museum to have a closer relationship with the campus community, one of the McClung's most valued constituent groups. The board will be charged with outreach, organizing student focused programming and serving as advisors for museum staff. In its short tenure, the Board was able to elect officers, develop a constitution, and start making progress toward becoming a UT-sanctioned student organization. Currently the board has eight active members and will recruit additional representatives in the fall. In FY2020, the Student Advisory Board's president will serve as a student liaison for the McClung's Advisory Board.


Top: Students gather for an Object Study session in the Decorative Experience gallery.

Bottom: Curator of Academic Programs, Katy Malone, leading a class in the exhibition, *For All the World to See*.

CONTRIBUTIONS TO THE MCCLUNG MUSEUM

2018-19 Annual Report Donor Roll

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 BENEFACTORS

Arts & Culture Alliance
Ann and Steve Bailey
Mrs. Jane Breunig and Mr. Frank Breunig*
Chapman Family Foundation
Dr. and Mrs. Jefferson Chapman
City of Knoxville
Covenant Health
First Horizon Foundation
Ms. Susan Joy Gabrielson
Mrs. Roswitha T. Haas
Haslam Family Foundation Inc.
Mr. and Mrs. James A. Haslam, II
Mr. and Mrs. William Edward Haslam, Jr.
Hon. and Mrs. William E. Haslam
Dr. and Mrs. Joseph Edwin Johnson
Knox County
Mr. and Mrs. F. Rodney Lawler
Mrs. Sherri Parker Lee
Samuel H. Kress Foundation
The Siddiqi Family
Stowers Machinery
Tennessee Valley Authority
U.S. Bank Foundation
Mr. and Mrs. L. W. Varner, Jr.
Dr. and Mrs. Frederick J. Wegmann
William B. Stokely, Jr. Foundation

BENEFACTORS

Mr. and Mrs. Jim Biggs
Ms. Betsey Beeler Creekmore
Mr. and Mrs. Samuel J. Furrow
Mr. and Mrs. Arthur W. Grayson
Home Federal Bank of Tennessee
Mr. and Mrs. Erik J. Linthorst
Mr. and Mrs. Richard Mallicote
Mr. and Mrs. A. David Martin
Mr. William Ross McNabb
Dr. and Mrs. John G. Peters
Ms. Sara A. Phillips
Pilot Flying J
Mr. and Mrs. Simon Perez
Trust Company of Knoxville
Turley & Co.
Mr. and Mrs. Charlie Wagner, III

PATRONS

Mr. and Mrs. Brian Joseph Baker
Mr. and Mrs. T. Anthony Bewley
Mr. and Mrs. James D. Blalock
Dr. Thomas W. Broadhead
Mr. and Mrs. Martin L. Brown

Dr. John Burkhart and Dr. Laura Powers
Mr. C. Howard Capito
Dr. and Mrs. Jimmy G. Cheek
Dr. and Mrs. Robert H. Collier, Jr.
Mr. and Mrs. David M. Colquitt
Profs. Joseph and Norma Cook
Mr. and Mrs. Kenneth T. Creed
Dr. and Mrs. Joseph A. DiPietro
Ms. Audrey A. Duncan
Mrs. Kathrynne Esselburn
Mr. and Mrs. Edgar M. Faust
Mr. and Mrs. James M. Hart
Mr. and Mrs. Joseph H. Huie
Mr. and Mrs. Rajendra Jain
Mr. and Mrs. R. Robert Kassem
Mr. and Mrs. Stephen F. Land
Dr. and Mrs. Robert R. Madigan
Mr. and Mrs. Robert S. Marquis
Mr. James R. Martin
Mr. Ernest J. Nelson
Mr. and Mrs. Thomas D. Overton
Mr. and Mrs. J. Robert Page
Mr. and Mrs. H. Burke Pinnell
Mrs. Sherry K. Rayson
Sequoyah Birthplace Museum
Dr. and Mrs. Jan F. Simek
Mr. and Mrs. Edward B. Sims
Mr. and Mrs. Harry W. Stowers, Jr.
Dr. and Mrs. Sanjay Thakur
Dr. John Z. C. Thomas
Mrs. Dawn vonWeisenstein and Mr. John vonWeisenstein*
Drs. Amit and Bhavna Vora
Mr. and Mrs. George E. Wilson, III
Dr. John T. Winemiller and Dr. Robert Hinde

Dr. Saji Gopinathan and Dr. Sudha Nair
Mr. and Mrs. J. Bennett Graham
Dr. Louis J. Gross and Dr. Marilyn Kallet
Mr. and Mrs. Mark S. Hahn
Mrs. Lane S. Hays
Mrs. Christine G. Hayworth
Mr. and Mrs. Dan W. Holbrook
Mr. and Mrs. Ronald O. Hultgren
Dr. and Mrs. Hugh C. Hyatt
Drs. Richard and Lee Jantz
Mr. and Mrs. Vincent T. Keller
Dr. Sangeetha Kodoth and Mr. Urath Suresh
Mr. Stan Thomas
Mr. and Mrs. William Scott Trimble, Jr.
Mrs. Penelope A. Tschantz
Mr. Christopher Weddig and Mrs. Melissa Caldwell-Weddig
Mr. and Mrs. Robert E. Withers

SUPPORTING

Dr. and Mrs. Paul S. Ambrose
Mr. and Mrs. Bruce A. Anderson
Ms. Ellen Bebb and Mr. Finbarr Saunders
Dr. and Mrs. Timothy S. Bigelow
Mr. and Mrs. Brian Branson
Mrs. Sally Branson
Mr. and Mrs. Richard B. Bryan, Sr.
Mr. and Mrs. Bill L. Cobble
Dr. Mary F. Cushman
Drs. Joseph and Jayne C. De Fiore, Jr.
Dr. and Mrs. William J. Dewey
Dr. and Mrs. David A. Etnier

Dr. John Burkhart and Dr. Laura Powers
Mr. and Mrs. J. Bennett Graham
Dr. Louis J. Gross and Dr. Marilyn Kallet
Mr. and Mrs. Mark S. Hahn
Mrs. Lane S. Hays
Mrs. Christine G. Hayworth
Mr. and Mrs. Dan W. Holbrook
Mr. and Mrs. Ronald O. Hultgren
Dr. and Mrs. Hugh C. Hyatt
Drs. Richard and Lee Jantz
Mr. and Mrs. Vincent T. Keller
Dr. Sangeetha Kodoth and Mr. Urath Suresh
Mr. Stan Thomas
Mr. and Mrs. William Scott Trimble, Jr.
Mrs. Penelope A. Tschantz
Mr. Christopher Weddig and Mrs. Melissa Caldwell-Weddig
Mr. and Mrs. Robert E. Withers

SUSTAINING

Mr. and Mrs. Dan D. Alexander
Mr. and Mrs. Thomas M. Ayres
Dr. Susan D. Martin and Dr. Paul Barrette
Bass, Berry & Sims
Mrs. Kreis Beall
Dr. Monica Ann Black and Dr. Matthew Gillis
Mr. and Mrs. Maurice L. Boyer
Dr. Randy G. Brewton
Mrs. Sarah Vorder Brugge
Mr. and Mrs. P. M. Conway
EST8TE
Ms. Pamela P. Fansler
Mr. and Mrs. E. Bruce Foster, Jr.
Dr. and Mrs. Hesamm Gharavi
Mr. and Mrs. Charles A. Gillespie III
Mr. and Mrs. L. Duane Grieve
Mr. and Mrs. John M. Haynes
Dr. and Mrs. James Parks Hitch, Jr.
Dr. and Mrs. Hendon Russell Johnston, Jr.
Mr. and Mrs. Clayton M. Jones
Dr. Larry R. Kimball
Kimball’s Jewelers
Dr. and Mrs. George M. Krisle, III
Dr. Theresa M. Lee and Mr. Jack Love
Mr. and Mrs. Jeffrey H. Lee
Mr. and Mrs. Lawrence P. Leibowitz
Mrs. Elizabeth Logan
Lynn Foundation

Mr. and Mrs. John W. Mashburn
Dr. Aleydis Van de Moortel and Dr. Merle K. Langdon
Dr. and Mrs. Donald E. Miller
Dr. and Mrs. William S. Muse, Jr.
Mr. Robert D. Newman
Dr. and Mrs. G. Stephen Ollard
Powell Middle School
Mr. and Mrs. Jon G. Roach
Mr. John Ross
Dr. Gerald F. Schroedl
Mr. Bryan B. Self
Dr. and Mrs. William T. Snyder
Mr. William H. Spencer and Ms. Debbie Woodiel
Mrs. Norene Stallworth
Mr. and Mrs. John R. Sterchi
Dr. and Mrs. Thomas A. Sullivan, Jr.
Drs. William and Mary Sullivan
Hon. William Kirk Swann, III
Dr. Jeffrey Swilley
Ms. Linda Vaughn
Mr. and Mrs. Paul Gaines Willson

CONTRIBUTING

Mr. Peter Austin Acly and Mrs. Ellen H. Robinson
Mr. and Mrs. Frank M. Addicks
Mr. and Mrs. Neal C. Allen
Mr. and Mrs. Stephen C. Allen
Dr. David George Anderson
Dr. and Mrs. Richard A. Antonucci
Mr. and Mrs. Steve H. Apking
Dr. and Mrs. William W. Baden
Mr. Hugh A. Bailey
Mr. and Mrs. Thomas A. Ballentine
Dr. and Mrs. William M. Bass, III
Dr. and Mrs. Arthur Eugene Bogan
Mrs. Caroline Boyd Buckner
Dr. Gordon M. Burghardt and Dr. Sandra L. Twardosz
Mr. David L. Butler and Mr. Ted Smith
Mrs. Elizabeth W. Carroll
Mr. Rafael Casco and Ms. Delia Flores
Ms. Barbara Chapin
Drs. Thomas and Carolyn Chesney
Dr. Wayne and Sylvia Davis
Mr. and Mrs. Steve Dean
Mr. and Mrs. John S. Dempster, Jr.
Dr. Elizabeth Perrault Derryberry
Dr. Dianne Vest Duncan
Mr. and Mrs. Gary R. Durman

Mr. Richard Ely
Mr. Joseph C. Evans
Dr. and Mrs. Timothy Paul Ezzell
Dr. and Mrs. Anthony Faiia
Dr. and Mrs. Kent Farris
Dr. John R. Finger and Ms. Judi T. Gaston
Mr. and Mrs. Jeffrey Finnegan
Mrs. Kathryn Kinnard Freeman
Mr. Robert E. Freeman
Ms. Vicky Gardner
Dr. Geraldine C. Gesell
Dr. and Mrs. Gerald W. Gibson
Dr. and Mrs. Jonathan N. Goldfarb
Dr. and Mrs. Ralph C. Gonzalez
Dr. Stanley Z. Guffey
Drs. John and Dorothy Habel
Mr. and Mrs. Louis A. Hartley
Dr. and Mrs. Robert Dean Hatcher, Jr.
Ms. Lorraine Herbon
Dr. Jeffrey J. Hubbell
Mr. and Mrs. Andrew W. Hurst
Mr. Gregory B. Hurst
Mr. Steve Koella
Kroger Company Foundation
Ms. Lindsay M. Kromer
Dr. and Mrs. Michael D. Leahy
Mr. and Mrs. Terrence B. Lindemer
Dr. and Mrs. Michael A. Lofaro
Ms. Kay Marie Logan
Ms. Arlene Lynsky
Dr. Joan L. Markel
Mr. and Mrs. Larry B. Martin
Dr. M. Donald McGavin
Dr. and Mrs. Henry S. McKelway
Mr. Lance Pettiford and Ms. Victoria Montebello
Ms. Mary Ann Moon
Ms. Julie A. Morton
Ms. Melinda Narro
Mrs. Mary Stuart McComb Neely
Mrs. Heather Pauline Olsen
Ms. Stacy Vadala Palado and Mr. Eduardo Palado
Dr. Lou M. Smith and Mr. Paul M. Parris
Drs. Carl and Margaret Pierce
Mr. and Mrs. Richard E. Ray
Mr. Charles A. Reeves, Jr.
Mr. and Mrs. Patrick Bryan
Ms. Amber Albriton Reiman
Drs. Edward and Ellen Roberts
Mr. and Mrs. Wayne D. Roberts
Dr. Robert L. Sain
Mr. Edward D. Shouse
Dr. Garriy Shteynberg and Ms. Catherine Roberts Shteynberg
Ms. Anne L. Sprouse

Mr. and Mrs. L. Caesar Stair, III
Prof. Gregory M. Stein and Mrs. Jeanette M. Kelleher
Mr. and Mrs. Vincas P. Steponaitis
Mrs. Geneita Thor
Mr. and Mrs. David Taylor Tipton
Ms. Cheryl A. Tipton
Mr. and Mrs. Hiram G. Tipton
Mrs. Alice J. Torbett
Mrs. Robin C. Turner
UBS Foundation USA, Inc.
Mr. and Mrs. Scott W. Wall
Mrs. Elizabeth L. Wall
Mr. William E. Waugh
Mrs. Julie Dossett Webb
Mr. and Mrs. Lew Weems
Dr. and Mrs. Robert T. Wertz
Mr. Ira Williamson
Dr. and Mrs. James D. Yates
Mr. Michael Paul Zach

COUPLE/FAMILY

Abbott Laboratories
Mrs. Joan A. Aiken
Mrs. Andrea Jane Anderson
Dr. and Mrs. Larry E. Beeman
Ms. Lisa Sue Bell
Mr. Devin Bennett and Ms. Callie Roller Bennett
Mr. and Mrs. H. Tom Bolen
Ms. Kimberlyn Brown
Mr. James S. Bryan
Mr. and Mrs. Kurt L. Butefish
Ms. Vicki Callahan
Dr. Alan Solomon
Mr. and Mrs. Townsend S. Collins, Jr.
Dr. and Mrs. Christopher P. Craig
Dr. and Mrs. Robert N. Crawford
Mr. and Mrs. Roger A. Daley
Mr. and Mrs. Jim Dane
Dr. and Mrs. Gareth Davies
Mr. and Mrs. Pete Debusk
Mr. and Mrs. William R. Dempster
Mr. and Mrs. Gerald R. Dinkins
Ms. Megan Dooley
Mr. and Mrs. E. Ely Driver
Dr. and Mrs. Charles H. Faulkner
Mrs. Deanna L. Flinchum
Ms. Susan Florence French
Mrs. David C. Frierson
Mr. Ethan Lucas Fulwood
Dr. and Mrs. James N. Gehlhar
Miss Catherine A. Gettys
Mr. and Mrs. Matthew Gillett
Mr. and Mrs. Jonathan Goldstine
Mr. and Mrs. Randal Graham
Mr. and Mrs. Melvyn L. Halbert
Mr. and Mrs. Derwood Hanline
Mr. and Mrs. Walter D. Hedge
Ms. Karen Marie Held
Dr. and Mrs. Fredrick William Hodge

Mr. and Mrs. Jerry L. Holbrook
Dr. Lyndsey M. Hornbuckle-Lampkin and Mr. Benjamin Lampkin
Dr. Stephanie Katarina Drumheller-Horton and Mr. Jacob Garrett Horton
Mr. Ross Hughes
Mr. Robert Wesly Hunter
Mr. and Ms. Paul A. James
Dr. Michael Ray Jantz and Ms. Leslie Chang Jantz
Mr. Ryan Kennedy and Ms. Amy Jolly
Mr. and Mrs. Andrew Kaleida
Dr. and Mrs. Benjamin Paul Keck
Dr. Anahita Khojandi
Mr. and Mrs. James A. Ley
Drs. Vejas and Kathleen Liulevicius
Drs. David and Susan Manderscheid
Mrs. Michelle Shontz McBee
Ms. Virginia McGregor
Ms. Sylvia E. Miller
Mr. and Mrs. Terence R. Moore
Mr. Robert Bradley Morris, M.B.A.
Mr. Allen Motley
Mr. Jeffrey Navel and Ms. Meagan Elizabeth Dennison
Dr. and Mrs. Carl Tore Olsson
Dr. and Mrs. W. E. Patton III
Drs. Jonathan and Jada Phipps
Mr. and Mrs. Alfred L. Roach
Ms. Rita Robinette
Dr. Thomas Papenbrock and Ms. Dervy Romero
Ms. Ashley Drew Savage Gilliam
Dr. and Mrs. Gary Schneider
Ms. Beverly Taylor Sherrod
Dr. and Mrs. Moshe Siman-Tov
Mr. and Mrs. David Ray Smith
Dr. and Mrs. Steven Escar Smith
Mr. Robert M. Stivers, Jr.
Mrs. Elizabeth Dora Stivers
Mr. and Mrs. Robert Strader
Mr. Sam Stratton and Mrs. Meagan Thomas
Mr. and Mrs. Taylor Thomas
Ms. Coral Turner
Mr. and Mrs. Ronald Vadala
Mr. and Mrs. Bill Vobach
Mr. Jerry Ledbetter and Mrs. Merikay Waldvogel
Dr. Jinx Stapleton Watson
Mr. and Mrs. Erick Weber
Mrs. Brooke M. Swart
Ms. Helen Virginia Wilder
Mr. and Mrs. Terry Williams
Mr. and Mrs. Marcus Alexander Williamson
Mr. and Mrs. Christopher L. Woolley
Mr. Ron Worley, Jr.
Ms. Suzanne E. Wright

INDIVIDUAL

Mr. Gregory Allen Adamson
Mr. and Mrs. Harrison W. Ambrose, III

Ms. Janet Avery
Ms. Jane Bennett
Ms. Jan Leslie Bower
Ms. Holly Elizabeth Briggs
Ms. Lecy Howard Campbell
Mr. Michael J. Campbell
Ms. Grace Kathryn Carpenter
Ms. Sandra S. Cartwright
Mr. Allen R. Coggins
Ms. Deborah E. Cutler
Mr. Charles Dake
Ms. Jean Leighton Davidson
Mr. and Mrs. Robert L. Davis, P.E.
Dr. and Mrs. Boyce N. Driskell
Ms. Kirstie Marie Durham, MS.
Ms. Tamera Easterday
Mr. Mark Faller
Mr. Edward Ficker
Mr. and Mrs. Larry T. Fielder
Mr. James E. Gill
Dr. Millie Gimmel and Mr. Paul J. Laudeman
Mr. and Mrs. Doug Gross
Mr. Drew Harper
Dr. Lorraine A. Hart
Mrs. Carol L. Hatmaker
Dr. Nancy E. Howell
Mrs. Cynthia Copeland Hughes
Mrs. Patricia A. Jobe
Mr. and Mrs. Gary Johnson
Mrs. Clara Joan Johnson
Ms. Harriet Johnson
Ms. JoEllen Kuszmaul
Mr. John William Lawhon, Jr.
Ms. Ellen M. Lofaro
Mr. James F. Lyle, Sr.
Mr. and Mrs. Gerald Mattingly
Mr. and Mrs. Spence C. Meyers
Dr. Joseph Richard Miles and Dr. Patrick Ryan Grzanka
Ms. Monika Miller
Ms. Robin Nichols
Mr. Travis Paris
Mr. Zachary Michael Plaster
Mrs. Sharon S. Pound
Mr. Alexander Einisson Preza
Mr. and Mrs. Douglas Woodrow Renalds
Ms. Dorothy Reynolds
Ms. Amanda Kate Rigell
Mr. Thomas Charles Schirtz, Jr.
Mr. Gary J. Skolits
Ms. Cheryl R. Smith
Mrs. Paula Anne Stewart
Ms. Karyn Lynn Storts-Brinks
Ms. Vanessa Jean Talbot
Mrs. Tiffany Marie Vaughn
Mr. and Mrs. Eugene J. Watson, Jr.
Mr. and Mrs. Walter O. Wunderlich
Mr. Tom Yochum
*deceased

**McClung Museum of
Natural History & Culture**
1327 Circle Park Drive
Knoxville, TN 37996


All qualified applicants will receive equal consideration for employment and admissions without regard to race, color, national origin, religion, sex, pregnancy, marital status, sexual orientation, gender identity, age, physical or mental disability, genetic information, veteran status, and parental status. In accordance with the requirements of Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act of 1990, The University of Tennessee affirmatively states that it does not discriminate on the basis of race, sex, or disability in its education programs and activities, and this policy extends to employment by the University. Inquiries and charges of violation of Title VI (race, color, and national origin), Title IX (sex), Section 504 (disability), ADA (disability), Age Discrimination in Employment Act (age), sexual orientation, or veteran status should be directed to the Office of Equity and Diversity (OED), 1840 Melrose Avenue, Knoxville, TN 37996-3560, telephone (865)974-2498. Requests for accommodation of a disability should be directed to the ADA Coordinator at the Office of Equity and Diversity. A project of the McClung Museum of Natural History. PAN E01-1006-006-19.

