
Page 1 of 3

For Immediate Release

Press Contact: Cherel Henderson, Director

865-215-8823 | 865-933-5232
cherel@eastTNhistory.org

www.eastTNhistory.org

November 14, 2016

New feature exhibition opening at the
Museum of East Tennessee History

WHAT: Rock of Ages: East Tennessee’s

Marble Industry, a new feature
exhibition at the Museum of East
Tennessee History

DATE: Open November 19, 2016—May 14,

2017
 Special Public Opening: Friday,

November 19, from 4:30-6:30 p.m.

LOCATION: East Tennessee History Center
 601 S. Gay Street
 Knoxville, TN 37902

(Knoxville, TN) East Tennessee marble is prized the world
over. Rock of Ages: East Tennessee’s Marble Industry, a
new exhibition by the East Tennessee Historical Society,
offers a first-time look into the industry that launched the
rock’s fame and crowned Knoxville as the Marble City.
The exhibition will open to the public on Saturday,
November 19, at the Museum of East Tennessee History,
with a special opening reception on Friday, November 18.

The marble industry was once an important sector of East Tennessee’s economy. By the mid-
1850s, East Tennessee marble from Knox County had been chosen for the interiors of the

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

http://www.docudesk.com

Page 2 of 3

Tennessee State Capitol and marble from Hawkins County was being installed inside the new
House and Senate wings of the United States Capitol. In the decades that followed, East
Tennessee’s varicolored marble was sought by architects and patrons for the interiors of a variety
of public buildings: state capitol buildings, courthouses, city halls. Tennessee marble would soon
also be ordered for high traffic railroad terminal flooring across the United States and Canada.

In the 1870s, with the example of Knoxville’s
handsome new Custom House, the marble
became known for its strength and durability
as an exterior stone. The Custom House
marble was extracted from a quarry in the
Forks of the River district, near the
confluence of the French Broad and Holston
Rivers. By 1873, this quarry was being
operated by the Knoxville Marble Company,
one of East Tennessee’s first modern marble
businesses. Others were soon to follow on
both sides of the Tennessee River, the Crescent Marble Company in the Boyd’s Bridge area
provided marble for the Memphis Custom House (completed 1885) and the Ross and Mead
Marble quarries, developed by John M. Ross in the Island Home section furnished marble for
two exemplary museum buildings: the Morgan Library (1906) and the National Gallery of Art
(1941). While the Mead quarry pit is now filled with water, the integrity of the Ross quarry has
been preserved. Both quarries are situated in Knoxville’s Urban Wilderness, within the Ijams
Nature Center. What remains of the industrial landscape includes a rock wall created from
marble waste blocks, two intact pits that demonstrate bench quarrying techniques, historic road
traces and railroad berms, scattered piles and stacks of marble blocks, and the location of the
former railroad bed.

Along this same railroad line, about 4 miles south in the Vestal neighborhood, is the Candoro
Marble Company’s office and mill buildings. Candoro, founded in 1914, housed a marble mill,
finishing plant, and shipping office for the John J. Craig Companies, which had quarries in both
Knox and Blount counties. The company office building, a Beaux Arts masterpiece designed by
Knoxville architect Charles Barber in 1923, is a fine example of exterior use of light pink
marble. The interior walls and floors served as a showroom for the types and finishes of marble
offered by the company.

Reminders of the once prominent Tennessee marble industry can be seen today, in late 19th, early
20th century buildings on Gay Street and other corners of downtown, in building facades, steps
and entranceways, and interior lobbies. The Knoxville Post Office and Federal Building on Main
Street is a particularly fine example dating from the 1930s. And Knoxville, a city that has won
national recognition for historic preservation, continues to embrace its marble heritage in modern
buildings. Notice how seamlessly the new three-story East Tennessee History Center adjoins the
original Custom House and how the exterior marble of the contemporary Knoxville Museum of
Art brings the building’s formal geometry to life.

The exhibition includes more than two dozen artifacts and numerous photographs and
illustrations representative of Tennessee’s unique marble story. Some feature items include a

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

Page 3 of 3

footed marble dish, c. 1861, owned by John Hasson
(1823-1901), a New Yorker who was involved in the
Tennessee marble industry by 1857, when he founded
the Hasson Marble Quarry; a mid-19th century East
Tennessee biscuit table with Tennessee marble slab inset
and yellow pine frame; and a beautifully carved “Head
of David” by master carver Albert Milani (1892-1977),
who spent 40 years at Candoro Marble Company, where
he was foreman/head of the cutting department. The
bust, crafted for his own pleasure, was nationally
acclaimed by art critics.

The public opening of the exhibition begins at 4:30 p.m.
on Friday, November 18, with light refreshments and
remarks. Following the exhibition opening will be a
special showing of “Quarry Project—Tennessee,” an exterior projection by artists Kate Katomski
and Judd Mulkerin at 7:00 p.m. at the Knoxville Museum of Art.

The exhibition by the East Tennessee Historical Society with guest curator Susan Knowles is
made possible through a collaboration with the MTSU Center for Historic Preservation and is
sponsored by Pilot Flying J with support by East Tennessee PBS, TDS Exhibits, and the
Tennessee Marble Company. The exhibit is on view at the Museum of East Tennessee History
through May 14, 2017.

The Museum of East Tennessee History is open 9:00 a.m. to 4:00 p.m., Monday through Friday;
10:00 a.m. to 4:00 p.m., Saturday; and 1:00 p.m. to 5:00 p.m., Sunday. Museum admission is
$5.00 for adults, $4.00 for seniors, and FREE for children under 16. Each Sunday admission is
FREE to all and ETHS members always receive FREE admission. The Museum is located in the
East Tennessee History Center, 601 South Gay Street, Knoxville, TN 37901. For more
information about the exhibition, scheduling a school tour, or visiting the museum, call (865)
215-8824, email eths@eastTNhistory.org, or visit www.easttnhistory.org.

About East Tennessee Historical Society
Established in 1834, the East Tennessee Historical Society is widely acknowledged as one of the
most active history organizations in the state and enjoys a national reputation for excellence in
programming and education. For 182 years the East Tennessee Historical Society has been
helping East Tennesseans hold on to our unique heritage—recording the events, collecting the
artifacts, and saving the stories that comprise the history we all share.

END RELEASE

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

