THE McCLUNG AWARD

An award of one hundred dollars is offered by the Society to the contributor of the paper that is judged to be the best of those printed in each number of the *Journal of East Tennessee* (formerly the East Tennessee Historical Society's *Publications*). To be eligible for the award, papers must relate to some phase of the history of Tennessee and must cite sources. Originality, scholarship, power of interpretation, clarity of expression, logical arrangement, and literacy form shall be the tests applied by the judges. Papers submitted by any officers of the Society are ineligible.

These awards are in memory of Calvin Morgan and Barbara Adair McClung, deceased, founders of a notable collection of Tennessee and Southern history at Lawson McGhee Library, Knoxville. The winners of the previous awards and their contributions are:

- No. 1 (1929) W. M. Caskey, "The First Administration of Governor Andrew Jackson."
- No. 2 (1930) W. B. Hesseltine, "The Underground Railroad from Confederate Prisons to East Tennessee."
- No. 3 (1931) W. B. Hesseltine, "Methodism and Reconstruction in East Tennessee."
- No. 4 (1932) W. Neil Franklin, "Virginia and the Cherokee Indian Trade, 1673-1752."
- No. 5 (1933) S. J. Folmsbee, "Beginnings of the Railroad Movement in East Tennessee."
- No. 6 (1934) Culver H. Smith, "Propaganda Techniques in the Jackson Campaign of 1828."
- No. 7 (1935) A. C. Huston, Jr., "The Coal Miners' Insurrection of 1891 in Anderson County, Tennessee."
- No. 8 (1936) A. C. Huston, Jr., "The Overview of the Convict Lease System in Tennessee."
- No. 9 (1937) Powell Moore, "James K. Polk and Tennessee Politics, 1839-1841."
- No. 10 (1938) Mary R. Campbell, "Tennessee and the Union, 1847-1861."
- No. 11 (1939) W. T. Jordan, "The Freedman's Bureau in Tennessee."
- No. 12 (1940) **T. Harry Williams**, "Andrew Johnson as a Member of the Committee on the Conduct of the War."
- No. 13 (1941) W. T. Jordan, "The Private Interests and Activities of George Washington Campbell."
- No. 14 (1942) Joseph H. Parks, "Memphis Under Military Rule, 1862-1865."
- No. 15 (1943) William C. Binkley, "Some Undeveloped Phases of Tennessee History."
- No. 16 (1944) Joseph H. Parks, "John Bell and Secession."
- No. 17 (1945) Thomas D. Clark, "The Country Store in Post-Civil War Tennessee."
- No. 18 (1946) Arthur S. Link, "Democratic Politics and the Presidential Campaign of 1912 in Tennessee."
- No. 19 (1947) James B. Campbell, "East Tennessee During the Federal Occupation, 1863-1865,"
- No. 20 (1948) James B. Campbell, "East Tennessee During the Radical Regime, 1865-1869."
- No. 21 (1949) W. H. G. Armytage, "New Light on the English Background of Thomas Hughes' Rugby Colony in Tennessee."
- No. 22 (1950) **William N. Chambers**, "Thwarted Warrior: The Last Years of Thomas Hart Benton in Tennessee."
- No. 23 (1951) William H. Masterson, "William Blount and the Establishment of the Southwest Territory, 1790-91."
- No. 24 (1952) **Thomas H. Alexander**, "Strange Bedfellows: The Interlocking Careers of T. A. R. Nelson, Andrew Johnson, and W. G. (Parson) Brownlow."
- No. 25 (1953) Charles G. Sellers, Jr., "James K. Polk's Political Apprenticeship."
- No. 26 (1954) **Russell J. Stockard**, "The Election and First Administration of Ben W. Hooper as Governor of Tennessee."
- No. 27 (1955) Frank B. Williams, Jr., "The East Tennessee Education Association, 1903-1954."

PDF Created with deskPDF PDF Writer - Trial :: http://www.docudesk.com

- No. 28 (1956) Henry T. Malone, "Return Jonathan Meigs: Indian Agent Extraordinaire."
- No. 29 (1957) Harold S. Fink, "The East Tennessee Campaign and the Battle of Knoxville, 1963."
- No. 30 (1958) Leota Driver Moore, "Colonel John Williams."
- No. 31 (1959) Willard Hays, "Andrew Johnson's Reputation."
- No. 32 (1960) Willard Hays, "Andrew Johnson's Reputation" (continued).
- No. 33 (1961) Ralph W. Haskins, "Andrew Johnson and the Preservation of the Union."
- No. 34 (1962) Jack D. L. Holmes, "Spanish-American Rivalries Over the Chickasaw Bluffs, 1780-1795."
- No. 35 (1963) Palmer H. Boeger, "General Burnside's Knoxville Packing Project."
- No. 36 (1964) Jack D. L. Holmes, "The Ebb Tide of Spanish Military Power on the Mississippi: Fort San Fernando de las Barrancas, 1795-1798."
- No. 37 (1965) William D. Miller, "The Browning-Crump Battle: The Crump Side."
- No. 38 (1966) **David Edwin Harrell, Jr**., "The Disciples of Christ and Social Force in Tennessee, 1865-1900."
- No. 39 (1967) James W. Livingood, "The Chattanooga Rebel."
- No. 40 (1968) **Brian G. Walton**, "A Triumph of Political Stability: The Election of 1847 in Tennessee."
- No. 41 (1969) Lester C. Lamon, "Tennessee Race Relations and the Knoxville Race Riot of 1919."
- No. 42 (1970) Joseph Bruce Gorman, "The Early Career of Estes Kefauver."
- No. 43 (1971) James W. McKee, Jr., "Felix K. Zolicoffer: Confederate Defender of East Tennessee."
- No. 44 (1972) William Robert Rogers, "A History of the Smoky Mountain Railroad."
- No. 45 (1973) Gordon B. McKinney, "The Rise of the Houk Machine in East Tennessee."
- No. 46 (1974) **Barry A. Crouch**, "The Merchant and the Senator: An Attempt to Save East Tennessee for the Union."
- No. 47 (1975) Robert Russell, "Andrew Johnson and the Charleston Convention of 1860."
- No. 48 (1976) Russell D. Parker, "Alcoa, Tennessee: The Early Years, 1919-1939."
- No. 49 (1977) Russell D. Parker, "Alcoa, Tennessee: The Years of Change, 1940-1960."
- No. 50 (1978) James C. Kelly, "Fort Loudoun: British Stronghold in the Tennessee Country."
- No. 51 (1979) Commemorative Issue (no award given)
- No. 52- 53 (1980-81) Neil A. Hamilton, "J. Allen Smith and White Lily Foods: Speculums of Modern America."
- No. 54-55 (1982-83) **Neil A. Hamilton**, "Tennessee Villager in a Modern World: G. S. Lannom, Jr., Baseball and Leather Entrepreneur."
- No. 56-57 (1984-85) **Dean Novelli**, "On a Corner of Gay Street: A History of the Lamar House-Bijou Theater, Knoxville, Tennessee, 1817-1985."
- No. 58-59 (1986-87) **Joe Cummings**, "Community and the Nature of Change: Sevier County, Tennessee, in the 1890s."
- No. 60 (1988) Charles F. Bryan, Jr., "Tories Amidst Rebels: Confederate Occupation of East Tennessee, 1861-63."
- No. 61 (1989) **Paul E. Isaac**, "Defeat or Victory: The Republican Party in Tennessee, 1918-1920."
- No. 62 (1990) **Michael Toomey**, "Doing Justice to Suitors: The County Courts in the Southwest Territory."
- No. 63 (1991) **Peter Wallenstein**, "Which Side Are You On?: The Social Origins of White Union Troops from Civil War Tennessee."
- No. 64 (1992) **William C. Harris**, "East Tennessee's Civil War Refugees and the Impact of the War on Civilians."
- No. 65 (1993) **Philip A. Egelston and Ronald W. Fischer, Jr.**, "The Charles Lanham Collection of Autobiographies."

PDF Created with deskPDF PDF Writer - Trial :: http://www.docudesk.com

- No. 66 (1994) Glenna R. Schroeder-Lein, "Confederate Army of Tennessee Hospitals in Chattanooga."
- No. 67 (1995) **Noel Fisher**, "Definitions of Loyalty: Unionist Histories of the Civil War in East Tennessee."
- No. 68 (1996) Forrest L. Marion, "Blue Laws, Knoxville, and the Second World War."
- No. 69 (1997) **Brad Austin**, "College Would Be a Dead Old Dump Without It': Intercollegiate Athletics in East Tennessee During the Depression Era."
- No. 70 (1998) Alexander S. Macauley, Jr., "Growing Pains: The Immortal Thirteen, the Destructive Twelve, and Emergence of Two-Party Politics in Antebellum Tennessee."
- No. 71 (1999) John T. Ellisor, "'Like So Many Wolves': Creek Removal in the Cherokee Country, 1835-1838."
- No. 72 (2000) Matthew Lakin, "A Dark Night': The Knoxville Race Riot of 1919."
- No. 73 (2001) **Benita J. Howell**, "Rugby, Tennessee's Master Planner, Franklin Webster Smith of Boston."
- No. 74 (2002) Ned L. Irwin, "Cone and Adler: Old World Ways and New World Business."
- No. 75 (2003) Commemorative Issue (no award given)
- No. 76 (2004) William K. Bolt, "War to the Knife': Tennessee's Response to the Panic of 1837."
- No. 77 (2005) **Anne Meis Knupfer**, "The Urban and Rural Reform Activities of Lilian Wyckoff Johnson."
- No. 78 (2006) **Aaron D. Purcell**, "A Damned Piece of Rascality: The Business of Slave Trading in Southern Appalachia."
- No. 79 (2007) **Joseph E. Douglas**, "Localism, Familism, and Shifting Uses of the Underground Environment: Woodlee Cave and Dry Cave, Tennessee."
- No. 80 (2008) Mary Fanslow, "What Do They Do at the Springs?': An Overview of Five East Tennessee Resorts."
- No. 81 (2009) **Robert Glenn Slater**, "A Distinctive Minority: The Black Leaders of Blount County, Tennessee During Reconstruction."
- No. 82 (2010) **Aaron Scott Crawford,** "Patriot Slaveholder: Andrew Jackson and the Winter of Secession."
- No. 83 (2011) **Steven Cox**, "Above All Things, Be Kind': The Journals of Emma Bell Miles, 1908-1918."
- No. 84 (2012) Kelli Nelson, "In Tongues of Stone': Civil War Monuments and the Evolution of Historical Memory in East Tennessee, 1890-1931."
- No. 85 (2013) **Vicki Bell Rozema**, "Science and Technology Awakened: resources Exploration and the Cherokee Removal."
- No. 86 (2014) **Michael Blum**, "'Everyone You Don't Like is a Communist': The Highlander Center and the Civil Rights Movement in Knoxville, 1961-1971."
- No. 87 (2015) **Michael Camp**, "Making the Quantum Jump: Local Power and the 1982 World's Fair."