

TIPTON-HAYNES

PAST - PRESENT - FUTURE

Volume 25, No. 3, 2013

Sorghum and Scutching Festival 2013

As the leaves begin to change and the evening air grows a little crisper, Tipton-Haynes is gearing up for the first event of our annual fall calendar: the Sorghum and Scutching Festival. The festival takes place this year on Saturday, September 21 from 10:00 a.m. until 3:00 p.m. and there is no cost to attend.

The highlight of the day is watching sorghum cane being processed into molasses using a mule-powered mill. New this year will be Bear Anderson, woodworker demonstrating outside the Workshop. If you are interested in early tools and want to learn more, spend some time with Bear. Guests will also be able to observe flax

scutching demonstrations in which flax straw is broken at the outer husk is removed. Other autumn activities include open hearth cooking, basketry, carding and spinning wool, and other historic-based crafts.

For a small fee, delicious homemade soup beans, hoe cakes, dessert and drinks will be served. We will also be selling the Tipton Haynes sorghum pie, a special recipe developed specifically for the site.

The 2013 Sorghum and Scutching Festival is FREE to all participants and we encourage folks to come and learn more about the heritage of our area.

The mules are always popular guests at the Sorghum and Scutching Festival

Volunteer Nathan Kapoor demonstrates the use of the flax brake to break the outer bark off the flax.

Special Member Opportunity

On Saturday, October 12 from 11:00 a.m.- 1:00 p.m. we will be offering free family photo sessions with professional photographer Woody Woodruff for active members who register in advance. The photo session includes a free digital copy of your photo. There are eight time slots available on a first-come, first-serve basis and you can register by emailing tiptonhayens@embarqmail.com. Registration begins immediately and ends when all time slots are full.

Master Gardeners Complete Slave Garden Renovations

Tipton-Haynes would like to extend a special thanks to the Northeast Tennessee Master Gardener Association and the volunteer gardeners who began early this spring making improvements to the garden plot behind the cabin which is interpreted as the slave garden. A fence and gate were added around the perimeter and the stone walkway was straightened which allows visitors to stroll through

the garden. Vegetables raised in this garden are the same sustenance crops that slaves would have grown during the Antebellum and Civil War eras. The team of Master Gardeners volunteer every Thursday are lead by Claudia Hazel and include Amy Holmes, Bobbi Kahan, Betts Leach, Vern Maddux, Megan Shaffer, and Pat Westington.

2013 Membership Appreciation

We would like to thank the following individuals and families for their generous support of the Tipton-Haynes Historical Association. Donor contributions sustain the historical and cultural programming at the site. Your membership is greatly appreciated.

Individual \$25

Anthony Demarco
Lois J. Franceschi
Mary Goddard
Selma Hicks
John Kiener
Frances Lamberts
Maureen McDonnell
Donald Shaffer
John Emmet Tipton, Jr.
Ronald Tipton

Family \$35

William Bailey III
Julie Thompson and Lamar Brooks
William Haynes Finch
William Goins
John Jones
Robert and Annette Kitchen
Joyce and Stuart Leicht
John and Barb McCammon
Roy and Melva McGinnis
Jim and Hattie Miller

Steven Sykes and Beth McPherson
Kris and Larry Rosolina
Trey and Julie Robertson
Jeffrey and Bonnie Stoner
The Rev. Bedford and Carol Transou
Sandra and Sarah Vance
David and Anne Walters

Supportive \$50.00

Kristine Bowers
Emily and Charles Katt
Gerald Miller
David W. Tipton
David and Alethia Haynes
Al and Julianne Tipton Cochran
Jim Thayer
Michael and Heather Haynes
John Parrish, III
Alex and Sandra Tipton
Jim and Ruth Brading
Delbert and Kathleen Hall
Cindy Hintz and Chales Ganote
Jim and Judy Surface

Sustaining \$100.00

Chad Bailey
Bob & Joan Beck
Bet h & Ed Brading
Thomas R. and Cheryl B Brown
James Cleveland and Family
Patte Earley
Louis and Lucy Gump
Theresa E. Hammons
Lullene Powell Knox
Brooks Talton
Mary Lee Tipton
David and Alice Torbett

Benefactor \$250.00

Steve and Anne Darden

We would like to extend a special note of gratitude to our anonymous Tipton Philanthropist donor for ongoing generous support. This donation helps to fund special programs and outreach.

ETSU Student Experiences the Process of Historical Interpretation at Tipton-Haynes

This summer Tipton-Haynes hosted student Sam Beale, a Master's candidate at ETSU in the History department, for a two week field placement on site. Sam is currently in his second year in the History program and visited several historic sites this summer as part of an independent study course supervised by Dr. Steve Nash. During his two weeks at Tipton-Haynes Sam studied the guided tours provided to visitors and the interpretation of the site's history used by staff and

volunteers. He also had the opportunity to lead tours himself and help educate visitors on the site's history. Originally from Richmond, Virginia, Sam completed his B.A. in History from Milligan College in 2012 and now lives in Elizabethton. He plans to continue volunteering at Tipton-Haynes this fall.

Sam studies some of the supplemental illustrations used on guided tours.

Sam provides a guided tour to the Phillipe and Powers families from Pennsylvania.

THE TIPTON-HAYNES HISTORICAL ASSOCIATION

invites your participation and support with a **2013** membership in the Association

___ Student - \$20.00 ___ Individual - \$25.00 ___ Family - \$35.00 ___ Supportive - \$50.00

___ Sustaining - \$100.00 ___ Benefactor - \$250.00 ___ Grand Benefactor - \$500.00 ___ Philanthropist - \$1,000

NAME _____

(Name(s) as you wish to be acknowledged)

Address _____ zip code _____

E-mail _____ Telephone _____

Mail Application & check to: **P.O. Box 225, Johnson City, TN 37605**

Tipton _____ Haynes _____

The Tipton-Haynes Historical Association, a 501 (C) (3) organization is a friends group supporting Tipton-Haynes State Historic Site.

This newsletter is funded under an agreement with the Tennessee Department of Environment & Conservation, Tennessee Historical Commission and by your generous donation to the non-profit Tipton-Haynes Historical Association.

2013 FALL PROGRAMS

Open hearth cooking with Cheryl Smith includes samples of hoe cakes at Sorghum Festival

Stories from the Pumpkin Patch **Saturday, October 12** **4:00- 8:00 p.m.**

Visitors can listen to stories from well-known storytellers, take a hayride around the grounds, listen to special stories in the cave, play games and make crafts during daylight hours (4-6 pm), and enjoy a hot dog roast with all the trimmings. Admission is \$5/adult, \$2.50/children 12 & under. Members FREE.

Sorghum and Scutching Festival **Saturday, September 21** **10:00 a.m. - 3:00 p.m.**

Visitors can participate in old-fashioned sorghum making, watch demonstrations of flax scutching, woodworking, and other old-time crafts. Just to see the mules is worth the trip! Admission FREE! Donations are encouraged.

Visions of Christmas: 1863 **Saturday, December 14** **2:00 – 6:00 p.m.**

Join the Haynes family as they celebrate the holidays during the Civil War. Enjoy holiday music, refreshments, and activities in the museum for children. Part II of our celebration of the Civil War Sesquicentennial features events from July 1 – December 31, 1863. Admission is \$5 for adults & \$2.50 for 12 and under.

Find us on Facebook

Keeping up with the latest news, photos, and events from Tipton-Haynes is as easy as clicking a mouse! The official Tipton-Haynes face book page is active with weekly updates on educational programs, volunteer recognition, special events, and more. When you “like” Tipton-Haynes you will also be able to participate in photo contests and community discussions.

You can find us at <https://www.facebook.com/tiptonhaynes>

Non-Profit Org.
U.S. POSTAGE
PAID
Johnson City, TN
Permit #307

TIPTON-HAYNES HISTORICAL ASSOCIATION
P.O. Box 225, Johnson City, TN 37605
Visit Tipton-Haynes' Website at: www.tipton-haynes.org
RETURN SERVICE REQUESTED