

Mennonite Bibliography, 1957

By JOHN F. SCHMIDT and NELSON P. SPRINGER

(Originally published in the April 1958 issue, vol. 13, no. 2, pp. 88-90)
[This version was scanned from a paper copy, May 2006.]

The "Mennonite Bibliography" is published annually in the April issue of *Mennonite Life*. It contains a list of books, pamphlets, and articles dealing with Mennonite life, principles and history. (See also "Anabaptism-Mennonitism in Doctoral Dissertations" p. 84).

The magazine articles have been restricted to non-Mennonite publications since complete files of Mennonite periodicals, yearbooks, and conference reports are available at the historical libraries of Bethel College, North Newton, Kansas; Goshen College, Goshen, Indiana; Bluffton College, Bluffton, Ohio; and the Mennonite Biblical Seminary, Chicago, Illinois.

Previous bibliographies published in *Mennonite Life* appeared annually in the April issues since 1947. Authors and publishers of books, pamphlets and magazines which should be included in our annual list are invited to send copies to *Mennonite Life* for listing and possible review.

Books—1956

- Borntrager, Samuel R., Borntrager, Lizzie (Yoder) ; and Borntrager, Rudy S. *Family Record of Daniel J. Borntrager and the Descendants*. Curryville, Mo., 1956. 76 pp.
- Christian Youth and War Pamphlets. (Scottsdale, Pa.) Peace Problems Committee, 1956.
Series includes:
1. Paul Peachey, *Why Men Fight*. 15 pp.
 2. Paul Peachey, *Why Be a Christian*. 16 pp.
 3. Millard Lind, *Christ and War*. 19 pp.
 4. C. Norman Kraus, *Christians and the State*. 15 pp.
 5. Paul Peachey, *The Churches and War*. 19 pp.
 6. Robert J. Baker, *Is There a Middle Road?* 15 pp.
- Constitution of the General Conference Mennonite Church*. Newton, Kansas: General Conference Mennonite Church, 1956. 33 pp.
- Denck, Hans. *Schriften*. Gütersloh, C. Bertelsmann, 1955-56. 2 vols. (Quellen und Forschungen zur Reformationsgeschichte, Bd. XXIV; Quellen zur Geschichte der Täufer, VI.) 1. Teil —*Bibliographie*, von Georg Baring. 2. Teil—*Religiöse Schriften*, herausgegeben von Walter Fellmann.
- General Conference Mennonite Church. Boys Work Committee of Mennonite Men. *Handbook of Mennonite Boys League of the General Conference Mennonite Church*. (Revised and enlarged, October 1956) Newton, Kan. (1956) 22 pp.
- Gutsche, Waldemar. *Westliche Quellen Des Russischen Stundismus*. Kassel: J. G. Oncken Verlag, 1956. 144 pp.
- Kaplan, Bert and Plaut, Thomas, F. A. *Personality in a Communal Society. An Analysis of the Mental Health of the Hutterites*. Lawrence, Kansas: University of Kansas Publications, Social Science Studies, 1956. 166 pp.
- Katechismus, oder kurze und einfache Unterweisung aus der Heiligen Schrift in Fragen und Antworten für die Jugend*. Neue revidierte Ausgabe. ... Ausgabe für Kanada mit Anhang des Glaubensbekenntnis der Mennoniten in Canada. Newton, Kan., Mennonite Publication Office, 1956. 87 pp.
- Leendertz, J. M. and Hylkema, T. O. *Nieuw Leven in een Oude Broederschap; de Cijfers Spreken*. (Amsterdam, 1956). 19 pp.
- Les Chretiens, l'evangile, et la Guerre*. Versailles, Mouvement International de la Reconciliation (1956). 48 pp. ("Numero Special des Cahiers de la Reconciliation 'Problemes de notre Temps.' ")
- Metzler, Ethel Yake, *Youth Program Ideas*, Volume One. Scottsdale, Pennsylvania: Herald Press, 1956. 182 pp.

- Miller, Paul M. *The Prayer Veiling; an Expository Study of I Corinthians 11:2-16*. (Rev. ed.) Scottdale, Pa.: Herald Press (c. 1956) 24 pp.
- Powell, R. Janet, and Coffman, Barbara, editors. *Lincoln County, 1856-1956*. St. Catharines, Ont.: Lincoln County Council, 1956. 152 pp.
- Sotero Galindo, Rodolfo. *Rusultados de la colonization extranjera en Mexico; la colonization menonita en Chihuahua*. Tesis (licenciatura en derecho) at Universidad Nacional Autonoma de Mexico, 1956. 83 pp.
- Stein, Joseph and Glickman, Will. *Plain and Fancy, A Musical Comedy*, with lyrics by Arnold B. Horwatt and Music by Albert Hague. New York: Random House. (c. 1955) (Illustrated), 176 pp.
- Stein, Joseph, and Glickman, Will. *Plain and Fancy; A Musical Comedy*. New York: Samuel French (c. 1956) 122 pp. (French's Musical Library)
- Wenger, John C. *Introduction to Theology*. Second Edition (Revised) Scottdale, Pennsylvania: Herald Press, 1956. 418 pp.
- Wingert, Norman A. *Disturbances and Other Poems*. Nappanee, Indiana: E. V. Publishing House (c. 1956). 64 pp.
- Zimmerman, David N.; Zimmerman, M. S.; and Zimmerman, Ezra S. *A Twig of the Zimmerman Off-spring of Glause Zimmerman*. Ephrata, Pennsylvania (1956?). 310 pp.

Books—1957

- Bender, Harold S. *The Mennonite Conception of the Church*. (Goshen, Ind., 1957) 11 pp. (offprint from Mennonite Quarterly Review, XIX: 2 April, 1945).
- Christian Nurture Committee, Lancaster Mennonite Conference. *Bible school songs, hymns and choruses*. (Lancaster, Pa., 1957) 92 pp.
- Epp, Frank H., ed. *Revival Fires in Manitoba; a Report on the Work of Brunk Revivals, Inc., in the Manitoba Communities...*, June to September, 1957. Denbigh, Va.: Brunk Revivals, Inc. (1957) 18 pp.
- Fast, Gerhard. *In den Steppen Sibiriens*. Rosthern, Sask.: J. Heese (1957) 156 pp.
- Garrett, James Leo. *The Nature of the Church According to the Radical Continental Reformation*. (Fort Worth, Tex., 1957) 23 pp.
- General Conference Mennonite Church. Board of Missions. Committee on Evangelism. *Emphases in Evangelism*. (Newton, Kan., 1957) 41 pp.
- Goeters, J. F. Gerhard. *Ludwig Hätzer (ca. 1500 bis 1529) ; Spiritualist und Antitrinitarier: eine Randfigur der frühen Täuferbewegung*. Gütersloh, C. Bertelsmann, 19 57. (Quellen und Forschungen zur Reformationsgeschichte, B. D. XXV) 160 pp.
- Harries, Llewelyn. *Christians and War*. Bromdon, Bridgnorth, Shropshire, England, Plough Publishing House (1957) 12 pp. (Offprint from the Plough).
- Hershberger, Guy F., ed. *The Recovery of the Anabaptist Vision: A Sixtieth Anniversary Tribute to Harold S. Bender*. Scottdale, Pa.: Herald Press (1957) 360 pp.
- Hitherto...The Lord Has Helped Us*. The Story of the Mennonite Brethren Church North of Enid, Oklahoma 1897-1957. (Hillsboro, Kansas: Mennonite Brethren Publishing House, 1957) 36 pp.
- Hoover, Mrs. George E. *Family History of Phillip D. Miller and Fannie I Miller*. Goshen, Ind. 1957. 61 pp.
- Hostetler, John A. *An Invitation to Faith; the Mennonite Fellowship*. Scottdale, Pa.: Herald press (1957) 36 pp.
- Hostetler, Pius. *Drifted*. Tampico, Ill.: Herman Hostetler (1957) 79 pp.
- In Commemoration of Fifty Years in Idaho, 1907-1957*. Aberdeen, Ida.: First Mennonite Church, 1957. 11 pp.
- Kauffman, Christmas Carol. *Hidden Rainbow*. Scottdale, Pa.: Herald Press (1957) 296 pp.
- Kaufman, Ruth, ed. *Seventy-fifth Anniversary of the Stahl Mennonite Church, Johnstown, Pennsylvania. 1882-1957*. (Johnstown, Pa. 1957) 23 pp.
- Kiwiet, Jan J. *Pilgram Marbeck. Ein Führer in der Täuferbewegung der Reformationszeit*. Kassel: J. G. Oncken Verlag, 1957. 174 pp.
- Krajewski, Ekkehard. *Leben und Sterben des Zürcher Täuferführers Felix Mantz*. Kassel: J. G. Oncken Verlag, 1957. 162 pp.
- Kurtz, Ruth O. *What God Does for Us*. Teacher's Book. 2nd ed. rev. Scottdale, Pa.: Herald Press, 1957. 144 pp. (*Herald Summer Bible School Series*, Grade III).
- Kurtz, Ruth O. *What God Wants Us to Do*: Pupil's Book. Scottdale, Pa.: Herald Press, 1957. 47 pp. (*Herald Sumner Bible School Series*. Grade IV).
- Kurtz, Ruth O. *What God Wants Us to Do*; Teacher's Book. 2nd ed. rev. Scottdale, Pa.: Herald Press, 1957. 157 pp. (*Herald Summer Bible School Series*, Grade IV).

- Lederach, Paul M. *Handbook, Mennonite Commission for Christian Education*. Scottdale, Pa.: Mennonite Commission for Christian Education, 1957. 55 pp.
- Lieder für die Mennonitische Weltkonferenz*. Karlsruhe, 1957. 96 pp.
- Littell, Franklin Hamlin. *Landgraf Philipp und die Toleranz*. Bad Nauheim: Im Christian-Verlag (1957) 54 pp.
- Littell, Franklin Hamlin. *The Free Church*. Boston: Starr King Press, (1957). 171 pp.
- Littell, F. H. *Von der Freiheit der Kirche*. Bad Nauheim: im Christian-Verlag. (1957) 188 pp.
- Luckey, Hans. *Free Churches in Germany*. Bad Nauheim: Christian-Verlag, 1956. 16 pp.
- Mast, Daniel E. *Anweisungen zur Seligkeit*. Ronks, Pa.: Benjamin Esh, 1957. 784 pp.
- Mennonite Board of Missions and Charities. *Conference for Workers with Men in Prisons*, sponsored by Mennonite Board of Missions and Charities and Goshen College Biblical Seminary, (Elkhart, Ind., 1957) 33 pp.
- Mennonite Brethren Church of N. A. Board of Foreign Missions. *Missionary Atlas; A Compilation of Maps and Related Data*, Hillsboro, Kan., 1957. 43 pp.
- Mennonite Encyclopedia, The*. Volume III. Scottdale, Pa: Mennonite Publication Office: Mennonite Brethren Publishing House, Mennonite Publishing House, 1957.
- Miller, Ernest E. *Daniel D. Miller; a Biographical Sketch by One of His Sons*. (n. p., 1957) 44 pp.
- Mumaw, Winifred and Carolyn Augsburg. *Wayfarer's Guidebook; a Girls Club Manual*. Scottdale, Pa.; Herald Press, 1957. 76, 16 pp.
- Proceedings of the Eleventh Conference on Mennonite Educational and Cultural Problems*. Held at Bethel College, North Newton, Kansas, June 6-7, 1957. Council of Mennonite and Affiliated Colleges. 143 pp.
- Reaman, G. Elmore. *The Trail of the Black Walnut*. (Toronto) McClelland & Stewart, 1957, 236 pp. (Publications for the Pennsylvania German Society, vol. 57) (2nd printing Herald Press, Scottdale, Pa., imprint.)
- Roth, Ruth C. *Content Analysis of Three American Periodicals; The Herald of Truth, The Gospel Witness, and Gospel Herald*. (Bloomington, Ind.) 1957. 104 pp. (M. A. thesis—Indiana University, 1957).
- Schlegel, L. O. *What Does the Bible Say on Divorce and Remarriage*. (Milford, Neb., LaVern & Robert Kremer, 1957) 22 pp.
- Shenk, Stanley C., and Herr, Edith. *Manual for Junior Leaders*. Scottdale, Pa.: Herald Press, 1957. 160 pp.
- Showalter, Mary Emma. *Mennonite Community Cookbook; Favorite Family Recipes*. Rev. ed. Philadelphia: Winston (1957) 494 pp.
- Smith, C. Henry. *The Story of the Mennonites*. Fourth Edition Revised and Enlarged by Cornelius Krahn. Newton, Kansas: Mennonite Publication Office, 1957. 856 pp.
- Smucker, Barbara Claassen. *Cherokee Run*. Scottdale, Pa.: Herald Press (1957) 123 pp.
- Spiritual and Anabaptist Writers*, Vol. XXV of the Library of Christian Classics. Edited by George H. Williams and Angel M. Mergal. Philadelphia: Westminster Press, 1957. 421 pp.
- Swartzentruber, Peter. *History and Genealogy of John (and) Veronica Swartzentruber Erb, 1743-1956*. (Westmoreland, N. Y., 1957) 203 pp.
- Swartzentruber, Peter. *John Swartzentruber... (1727-1957), Progenitorial Forefather of the Descendants of This Book*. Westmoreland, N. Y. 1957 129 pp.
- Troyer, Eli J. *How Old the Old Order Plain People Faith Is*. (Howe, Ind.), 1957. 124 pp.
- Waterloo, Ont. Centennial Advertising Committee. *Official souvenir programme. Waterloo, 1857-1957, Centennial Jubilee Band and Folk Festival, June 26-July 1, 1957: the History of our City's Growth*. (Waterloo, Ontario, 1957) 98 pp.
- Wedel, P. P. *Church Chronicle of the First Mennonite Church of Christian, Kansas located at Moundridge, Kansas*. 1957. 52 pp.
- Wenger, John C. *Forks Mennonite Church; a Centennial History 1857-1957*. Goshen, Indiana, 1957. 29 pp.
- Widmer, Paul. *Israelet son avenir d'apres les Ecritures*. Montbeliard, Metthez Freres, 1957. 31 pp.
- Yoder, Mrs. Evelyn Martin. *Mandy of the Amish and Other Stories*. New York: Comet Press books (Bookland Juveniles), 1957.30 pp.
- Yoder, Mrs. Kate. *Descendants of Jephtha A. Troyer*. born in Holmes County, Ohio, A. D. 1825 Berlin, Ohio (c1957) 175 pp.

Magazines—1956

- Fast, Heinold, "Pilgram Marbeck und das oberdeutsche Täuferum; ein neuer Handschriftenfund," in *Archiv für Reformationsgeschichte*, 47:212-242 (1956)

- Lamberto, Nick, "Where Do You Think Iowa Sells Cheese? Wisconsin," in *Des Moines Sunday Register Picture Magazine*, Sept. 23, 1956.
- Mecenseffy, Grete, "Die Herkunft des oberösterreichischen Täuferturns," in *Archiv für Reformationsgeschichte*. 47:252- 259 (1956).
- Risler, Walther. "Samuel Muller; ein Krefelder als Professor am Mennonitischen Predigerseminar in Amsterdam," in *Die Heimat: Zeitschrift für niederrheinische Heimatkunde*, XXVII: 38-47, 183-188 (1956).
- "Souvenir edition commemorating the formal opening of the Fairview Mennonite Home, Concession Road, Preston, Ontario, Friday, February 10, Nineteen Hundred and Fifty-six," in *The Evening Reporter*, February 6, 1956.
- Werner, A. J. "Wie die Seide an den Niederrhein kam," in *Silberfaden; eine Zeitschrift für Bayer-Fasern*, Autumn, 1956.
- Wray, Frank J. "The 'Vermanung' of 1542 and Rothmann's 'Bekentnisse'," in *Archiv für Reformationsgeschichte*, 47:243-251 (1956).

Magazines—1957

- "Amische und Hutterer," in *Institut für Auslandsbeziehungen Mitteilungen*, VII: 214 (Juli-September 1957).
- Blanke, Fritz. "Täuferturn und Reformation," in *Reformation; Zeitschrift für evangelische Kultur und Politik*, VI:212-223 (April 1957).
- Butterfield, Jim. "On an Amish Farm," in *The Pennsylvania Dutchman*, Spring 1957, p. 12-17.
The Central District Reporter, published by the Central District Conference, General Conference Mennonite Church. Newton, Kan. July 15, 1957-
- D'Harcourt, Francois. "L'Europe de jadis aux U.S.A. 1957; en pleine Amerique une secte refuse le progres: les Amish," in *Jours de France*, August 31, 1957.
- Duerksen, Rosella R. "The Ausbund," in *The Hymn* 8: (82)- 90 (July, 1957).
- Gingerich, Melvin. "Mennonites in Japan," in *Japan Harvest*, Vol. 5, No. 3, p. 17-19 (Summer, 1957).
Herald of Truth. Uniontown, Ohio. April, 1957-
- Kaufman, Alma. "This Area's Colorful 'Plain People' Have a Long History," in *Wooster Daily Record*, Mar. 16, (1957).
- Klees, Frederic. "Bonnetts and Broadbrims" in *Saturday Evening Post*, Jan. 26, 1957.
- Littell, Franklin H., "Who Were the Anabaptists ?" in *Brethren Life and Thought*, Vol. ii, No. 2, Spring, 1957.
- Mackay, LaMar, S. "Commercialism Invades Amish Land, Grapples with a Culture Apart," in *Wall Street Journal*, Aug. 5, 1957.
- Mook, Maurice A., and Hostetler, John A. "The Amish and Their Land," in *Landscape*. Spring, 1957.
- Peters, Victor. "Mennonitisches Schrifttum und Zeitungswesen in deutscher Sprache," in *Institut für Auslandsbeziehungen Mitteilungen*. VII: 183-184 (Juli-September 1957).
- Peters, Victor. "Schicksal und Leistung der Mennoniten in Kanada," in *Institut für Auslandsbeziehungen Mitteilungen*, VII: 165-168 (Juli-September 1957)
- Sarchet, Mark. "Oklahoma's Old Amish Colony Dividing; Progress Is Closing In," in *The Daily Oklahoman*, Oklahoma City, Okla. March 10, 1957.
- Schreiber, William I. "Mennonites of Wayne County, Ohio," in *Allentown Pa., Morning Call*, Aug. 17, 1957.
- Schrieber, William I. "Pennsylvania German Pioneers in Ohio," in *Allentown, Pa., Morning Call*. Nov. 9, 16, and 26, 1957.
- Stupperich, Robert, "Melanchthon und die Täufer," in *Kerygma und Dogma* 3. Jahrg., Heft 2, p. 150-170 (April, 1957).
- Wüst, Klaus G., "Bei den deutschen Mennoniten am Fusze der Sierra Madre in Mexiko," in *Washington Journal*. (Sept. 13, 1957)
-

[The following pages are from pp. 87-88 of the April 1958 issue.]

Mennonite Research in Progress

By MELVIN GINGERICH and CORNELIUS KRAHN

THIS issue of *Mennonite Life* contains an article entitled "Anabaptism-Mennonitism in Doctoral Dissertations" which lists all dissertations completed or in progress on this subject since World War II. Research in connection with doctoral dissertations in progress is therefore not mentioned in this article. Other research projects not reported about in April, 1957 will be treated in this article. For previous reports see April issues of *Mennonite Life* since 1947.

Charles Frantz (Portland State College) is doing research on the Doukhobors in Canada and is at present studying the relationship between the Mennonites and the Doukhobors. William D. Knill (Warner, Alberta) is studying some aspects pertaining to the Alberta Hutterian Brethren. Victor Peters (University of Manitoba) and has a fellowship to study the Canadian Hutterian Brethren. Edwin J. Pitt has written an M.A. thesis "Hutterian Brethren in Alberta" (University of Alberta). Alfred Siemens is writing an M.A. thesis on the Mennonites of the Frazer Valley in British Columbia (University of B. C.). Olin L. Yoder is writing an M.A. thesis on the subject "Handcrafts of the Amish and Mennonites" (Maryland Art Institute).

Frederick W. H. Wright is writing an M.A. thesis on "The Views on Baptism of the Biblical Anabaptists of Switzerland and the Netherlands" (Northern Baptist Theological Seminary). Herbert C. Klassen is doing research for an M.A. thesis on "The Relationship of the Anabaptist to the Civil Authorities in South Germany (1527-1571)", (University of British Columbia). John A. Hostetler has prepared a manuscript on the "History of the Mennonite Publishing House" at Scottdale which has been published. John P. Duerksen is doing research in the field of Mennonite church music (University of Mainz). Sol Yoder has written an M.A. thesis "The Dutch Anabaptist View of the State" (University of Pennsylvania).

Wendell P. Ropp is doing research on the Ropp family history and the early Mennonite settlements in LaGrange County, Indiana. Maurice A. Mook is studying the Old Order Amish family names (Pennsylvania State University). Ivan Nunemaker is collecting information on the Nunemaker family history. Fritz Braun (Kaiserslautern) is doing research on the migration of Mennonite families from the Palatinate to America. Silas Hertzler is doing some work pertaining to the attitude of the Mennonites to the oath. The Mennonite Research Foundation (Goshen) is making a survey on the use of audio-visual aids among the (Old) Mennonites and is conducting a study of income and giving for benevolent causes during 1956.

G. D. Pries, Winkler, Manitoba, is writing an M. A. thesis (U. of Wichita), on the basic beliefs of the Mennonite Brethren. Archie Penner, Steinbach, Manitoba, has begun research pertaining to the Dutch Mennonites toward a doctoral dissertation (Iowa State University).

The Menno Simons Lectures of Bethel College in 1957 were delivered by Jacob J. Enz entitled "The Only Warfare the Christian Knows," (The Biblical Basis of Pacificism). The numerous lectures presented at the Mennonite World Conference in Karlsruhe in 1957 have been printed in the German language.

The papers presented at the eleventh Conference on Mennonite Educational and Cultural Problems at Bethel College, June, 1957, have been published and are devoted to various aspects of Mennonite culture including the fine arts.

Numerous lectures are being presented in 1958 in connection with the 275th anniversary of the founding of Germantown, the Gateway of the American Mennonites. The Centennial Committee of the General Conference Mennonite Church is preparing a book and a pageant in connection with the Centennial commemoration of the Conference which is to take place in 1959-60. George H. Williams has written a bibliographical survey of the radical Reformation which is being published in *Church History* (March and June). The author presents a detailed bibliographical and research report of the total Left Wing Reformation movement, including Anabaptism.

Work on the *Mennonite Encyclopedia* is continuing and is approaching its final stage. The third volume appeared before Christmas in 1957, thus, the letters from "A" to "N" have been covered, leaving the remainder for volume IV which is to appear in 1959. Melvin Gingerich, who spent some time in Japan, has again joined the staff working on the *Encyclopedia*.

For other projects and research done, see also the "Mennonite Bibliography."

[The following pages are from pp. 83-87 of the April 1958 issue.]


Cornelius Krahn, director of Bethel College Historical Library, inspects one of the treasures in fire-proof vault of library.

An Increasingly Popular Field of Research

Anabaptism-Mennonitism in Doctoral Dissertations

By CORNELIUS KRAHN

Introduction

RESearch in Anabaptism has never before been as popular and general as it is today. Particularly in America there is a noticeable increase along these lines. The books, research projects and articles dealing with some phase of Mennonitism are mounting from year to year. The Amish, Hutterites and other less known groups of Anabaptist background are of interest to scholars as well as popular writers.

Something similar can be said regarding the European scene. The confessional-orthodox representatives of the large Protestant churches continue to show interest in the *Schwärmer*. The fiction writers find a fertile field, particularly in the most radical wing of Anabaptism, and even Marxian-sponsored institutions find a legitimate field of research in this area. In new ways and with modern terminology, Anabaptists are still being hailed as pioneers of a new era or as the Devil's most eager assistants. Between these two ideological extremes, there is a growing group of sincere scholars who consider Anabaptism a legitimate wing of the Reformation and are treating it on this level. Men like Walther Koehler have done much to promote objective research.

The American Mennonites have also entered the field of scholarly research opened by European scholars like Samuel Cramer, Christian Neff and others. They have joined their European brethren in a sincere effort to find and present the facts regarding their history, basic beliefs, leaders, communities, cultural contributions, mission, etc.

The first American Mennonite to receive a Ph.D. degree by writing in the field of Anabaptism and devoting a lifetime to the study, teaching and writing in this field was C. Henry Smith ("The Mennonites of America," Ph.D., Chicago, 1907). Numerous Mennonite scholars followed his example particularly after World War I. The unprecedented interest in choosing a subject from the field of Anabaptist-Mennonite history for a doctoral dissertation is demonstrated in this presentation which starts with World War II.

Our observation in the field of Anabaptist research will be limited to the area of doctoral dissertations, published and unpublished, written during and after World War II. This excludes theses and research projects, published and unpublished, written for any other purpose. In other words, this is only a small selection of projects in the field. A complete list of all books published and research work done can be found under the titles, "Mennonite Research in Progress" and "Mennonite Bibliography," published annually in the April issue of *Mennonite Life* since 1947.

The question may be raised why so many students choose to write dissertations in the field of Anabaptism, and why they find approval by graduate schools. First, we would observe that today there is a greater number of young men and women among Mennonites working on dissertations for higher degrees in America than ever before. When they confront the question of choosing a topic or field for their dissertations, they may already have something in mind along these lines or they may have acquainted themselves with such a possibility in a Mennonite college. It can also be that the sponsoring professor of the graduate school inspires the candidate to work in this area. In any event, as a rule the candidate finds no difficulty in getting such a project approved. Once the decision has been made he finds whole-hearted cooperation by the staff of the Mennonite historical libraries from which he gets most of his information. These libraries, particularly in America, are better prepared today to encourage, guide, and assist in research in this field than they have been in the past. This does not mean that there is no room for growth or improvement, but rather that the foundation has been laid for an almost unlimited field of research. The best equipped libraries are those of the Mennonite Church of Amsterdam, the Bethel College Historical Library, North Newton, Kansas, and the Goshen College Library, Goshen, Indiana. In addition to these, there are numerous university and seminary libraries which have much basic information in this field.


John F. Schmidt, archivist of Bethel College Historical Library, reads old document by means of microfilm reader in Historical Library.

A summary of the dissertations written since World War II will show what areas of research have been covered and what possibilities and tasks lie ahead. The dissertations are grouped according to related subject matter.

List of Doctoral Dissertations

I. Origin of Anabaptism

1. Carlson, George John, "The Relationship between the Old Evangelical Parties and the Swiss Anabaptists." Th.D., Northern Baptist Theological Seminary, 1943. Unpubl. 279 pp.
2. Dirrim, Allen W., "A Social and Economic Background of the Anabaptist Movement in Hesse, Pfalz, and Thuringia." Ph.D., Indiana University. (In Progress).
3. Gratz, Delbert L., *Bernese Anabaptists and Their American Descendants*. Ph.D., University of Bern, 1950. Publ., Goshen, 1953. 219 pp.
4. Horst, Irvin B., *The Early Anabaptists in England ca. 1535-1558*. Ph.D., Amsterdam, 1957. (Being publ.).
5. Kuppelwieser, Karl, "Die Wiedertäufer im Eisacktal." Ph.D., Innsbruck, 1949. Unpubl. 441 pp.
6. Mellink, A.F., *De Wederdopers in de Noordelijke Nederlanden, 1531-1544*. Ph.D., Amsterdam, 1954. Publ., Groningen, 1954. 440 pp.
7. Peachey, Paul, *Die soziale Herkunft der Schweizer Tauter in der Reformationszeit. Eine religionssoziologische Untersuchung*. Ph.D., Zürich, 1953. Publ., Karlsruhe, 1954. 157 pp.
8. Sinzinger, Catharina, "Das Täuferium im Pustertal." Ph.D., Innsbruck, 1950. Unpubl. 602 pp.
9. Widmoser, Eduard, "Das Täuferium im Tiroler Unterland." Ph.D., Innsbruck, 1958. Unpubl. 324 pp.

10. De Wind, Henry A., "Relations between Italian Reformers and Anabaptists in the Mid-Sixteenth Century." Ph.D., Chicago, 1951. Unpubl. 335 pp.
11. Zeman, Jarold K., "The Bohemian Brethren and the Anabaptists in Sixteenth Century Moravia." Th.D., Zürich. (In Progress).
12. Zuck, Lowell H., "Anabaptist Revolution through the Covenant in Sixteenth Century Continental Protestantism." Ph.D., Yale, 1954. Unpubl. 298 pp.

II. Beliefs and Social Attitudes

1. Burkholder, J. Lawrence, "An Evaluation of the Mennonite Conception of Social Responsibility in the Light of Responsible Society." Th.D., Princeton Theological Seminary. (In Progress).
2. Dyck, Cornelius J., "Second Generation Dutch Anabaptism." Ph.D., Chicago. (In Progress).
3. Fretz, J. Winfield, "Mennonite Mutual Aid, a Contribution to the Development of the Christian Community." Ph.D., Chicago, 1941. Unpubl. 270 pp.
4. Groot, Renze Otto de, "The Faith of the Dutch Anabaptists." Th.D., Northern Baptist Theological Seminary, 1947. Unpubl. 136 pp.
5. Jenny, Beatrice, *Das Schleithimer Täuferbekenntnis, 1527*, Th.D., Zürich, 1951. Publ. Thayngen. 81 pp.
6. Just, Roy, "Analysis of Social Distance among Mennonites." Ph.D., University of Southern California, 1951. Unpubl.
7. Keeney, William. "The Formative Period for Practice and Thought among the Dutch Anabaptists (1554-66)." Ph.D., Hartford. (In Progress).
8. Kerr, William Nigel, "Anabaptist Mysticism." Th.D., Northern Baptist Theological Seminary, 1953. Unpubl. 261 pp.
9. Littell, Franklin H., *The Anabaptist View of the Church*. Ph.D., Yale, 1946. Publ., American Society of Church History, 1952. 148 pp.
10. Nickel, J. W., "An Analytical Approach to Mennonite Ethics." Th.D., Hiff School of Theology. (In Progress).
11. Peters, Frank C., "A Comparison of Attitudes and Values Expressed by Mennonite and Non-Mennonite College Students." Ph.D., Lawrence, Kansas. (In Progress).
12. Redekop, Calvin, "The Relation of Cultural Assimilation to Changes in the Value System of the Sect." Ph.D., Chicago. (In Progress).
13. Wessel, J. H., *De leerstellige strijd tusschen Nederlandsche Gereformeerde en Doopsgezinden in de zestiende eeuw*. Th.D., University of Groningen, 1945. Publ., Assen, 1945. 383 pp.
14. Wray, Frank J., "History in the Eyes of the Sixteenth Century Anabaptists." Ph.D., Yale, 1953, Unpubl. 267 pp.
15. Zahn, Peter von, "Studien zur Entstehung der sozialen Ideen des Täuferturns in den ersten Jahren der Reformation." Ph.D., Freiburg, 1942. Unpubl. 135 pp.

III. Relation to State

1. Hillerbrand, Hans, "Die politische Ethik des oberdeutschen Täuferturns. Eine Untersuchung zur Religions-und Geistesgeschichte des 16. Jahrhunderts." Th.D., Erlangen. (In Progress).
2. Kreider, Robert S., "The Relation of the Anabaptists to the Civil Authorities in Switzerland and South Germany, ca. 1524-1555." Ph.D., Chicago 1953. Unpubl.
3. Rödel, Friedrich, "Die anarchischen Tendenzen bei den Wiedertäufern des Reformationszeitalters. Dargestellt auf Grund ihrer Obrigkeitsanschauung." Ph.D., Erlangen, 1950. Unpubl. 108 pp.
4. Waltner, Erland, "An Analysis of the Mennonite Views on the Christian's Relation to the State in the Light of the New Testament." Th.D., Eastern Baptist Theological Seminary, 1948. Unpubl. 273 pp..

IV. Disputations and Persecution

1. Fast, Reinold, *Heinrich Bullinger und die Täufer*. Th.D., Heidelberg, 1956. 313 pp. (Being publ.).
2. Oyer, John S., "The Writings of the Lutheran Reformers against the Anabaptists." Ph.D., Chicago. (In Progress).
3. Schraepler, Horst W., *Die rechtliche Behandlung der Täufer in der deutschen Schweiz, Süddeutschland und Hessen, 1525 bis 1618*. Th. D., Tübingen, 1956. Publ. Tübingen, 1957, 128 pp.
4. Yoder, Jesse, "The Franckenthal Gespräch, 1571." Ph.D., Northwestern University, (In Progress).
5. Yoder, John Howard, *Die Gespräche zwischen Täufern und Reformatoren in der Schweiz, 1523-1538*. Th.D., Basel, 1957. (Being publ.).
6. _____, "Das Franckenthal Gespräch 1571." Th.D., Heidelberg 1955 ? Unpubl.

V. Leaders

1. Fischer, Hans, *Jakob Huter. Leben, Froemmigkei, Briefe*. Th.D. Vienna, 1949, Publ., Newton, Kan., 1956. 159 pp.
2. Goeters, J. F. Gerhard, *Ludwig Hätzer (ca. 1500 bis 1529) Spiritualist und Antitrinitarier. Eine Randfigur der frühen Taufbewegung*. Th. D., Zürich, 1955. Publ. Grütersloh, 1957, 162 pp.
3. Hege, Albrecht, "Hans Denk, 1495-1527." Th.D., Tübingen, 1942. Unpubl. 147 pp.
4. Kiwiet, Jan J., *Pilgram Marbeck. Leben und Wirken eines Täuferführers im 16. Jahrhundert*. Th.D., Zürich, 1955. Publ. Kassel, 1957. 176 pp.
5. Krajewski, Ekkehard, *Leben und Sterben des Zürcher Täuferführers Felix Mantz*. Ph.D., Zürich, 1956. Publ. Kassel, 1951. 162 pp.

VI. Bible and Missions

1. Beachy, Alvin, "The Use of the Scriptures by Pilgram Marbeck." Th.D., Harvard Divinity School. (In Progress, Wording not final).
2. Hostetler, John A., *The Sociology of Mennonite Evangelism*. Ph.D., Pennsylvania State University, 1953. Publ., Scottsdale, 1954. 287 pp.
3. Klassen, William, "The Relation of the Old and New Covenant in the Writings of Pilgram Marbeck." Th.D., Princeton Theological Seminary. (In Progress).
4. Lind, Ivan R., "The Problem of War in the Old Testament." Th.D., Southwestern Baptist Theological Seminary, 1956. Unpubl.
5. Peters, Gerhard W., *The Growth of Foreign Missions in the Mennonite Brethren Church*. Ph.D., Hartford, Publ., Hillsboro, 1952. 327 pp.
6. Poettcker, Henry, "Menno Simons' Hermeneutical Approach to the Scriptures." Th.D., Princeton Theological Seminary. (In Progress).

VII. Countries, Settlements, Economic Life,

1. Beckerath, Gerhard von, *Die wirtschaftliche Bedeutung der Krefelder Mennoniten und ihrer Vorfahren im 17. und 18. Jahrhundert*. Ph.D., Bonn, 1951. Mimeographed, 153 pp.
2. Galindo, Rodolfo Sotero, "Resultados de la colonizacion extranjera en Mexico; la colonizacion menonita en Chihuahua." Ph.D., Mexico City, 1956.
3. Krause, Annemarie Elisabeth, *Mennonite Settlement in the Paraguayan Chaco*. Ph.D., Chicago. Publ., Chicago, 1952. 143 pp.
4. Miller, D. Paul, "An Analysis of Community Adjustment: A Case Study of Jansen, Nebraska." Ph.D., Lincoln, 1953. Unpubl. 417 pp.
5. Pannabecker, S.F., "The Development of the General Conference of the Mennonite Church of North America in the American Environment." Ph.D., Yale, 1944. Unpubl. 673 pp.
6. Rempel, Hans, *Deutsche Bauernleistung am Schwarzen Meer*. Ph.D., Publ., Leipzig, 1940.
7. Thielman, George T., "The Canadian Mennonites. A Study of an Ethnic Group in Relation to the State and Community with Emphasis on Factors Contributing to Success or Failure of Its Adjustment to Canadian Ways of Living." Ph.D., Western Reserve, 1955. Unpubl.
8. Wiebe, Herbert, *Das Siedlungswerk niederländischer Mennoniten im Weichseltal zwischen Fordon und Weissenberg bis zum Ausgang des 18. Jahrhundert*. Ph.D., Königsberg, 1942. Publ., Marburg, 1952. 108 pp.
9. Wiseley, W. C., "The German Settlement of the 'incorporated territory' of the Wartheland and Danzig-West Prussia, 1939-1945." Ph.D., London, 1955. Unpubl.

VIII. Family and Education

1. Froese, Leonhard, *Das pädagogische Kultursystem der mennonitischen Siedlungsgruppe in Russland*. Ph.D., Göttingen, 1949. Mimeographed, 181 pp., 23 pp.
2. Harder, M.S., "The Origin, Philosophy, and Development of Education among the Mennonites." Ph.D., University of Southern California, 1949. Unpubl. 590 pp.

3. Kauffman, J. Howard, "A Comparative Study of Tradition and Emergent Forms of Family Life among the Midwest Mennonites." Ph.D., Chicago. (In Progress).
4. Lederach, Paul M., "History of Religious Education in the Mennonite Church." Th.D., Southwestern Baptist Theological Seminary, 1949. Unpubl. 285 pp.
5. Miller, Ira E., "The Development and Present Status of Mennonite Secondary and Higher Education in the United States and Canada." Ed.D., Temple University, 1953. Unpubl.
6. Mininger, Paul E., "Religious Progress in Selected Protestant Church-Related Colleges." Ph.D., University of Pennsylvania, 1949. Unpubl.
7. Peters, Frank C., "The Coming of the Mennonite Brethren to the United States and Their Efforts in Education." Th.D., Central Baptist Theological Seminary, 1956. Unpubl.
8. Shelly, Paul Rickert, *Religious Education and Mennonite Piety among the Mennonites of Southeastern Pennsylvania: 1870-1943*. Ph.D., Columbia, 1944. Publ., Newton, Kansas, 1950. 193 pp.
9. Showalter, Mary Emma, "Developing a Plan For Better Acceptance of Home Economics at Eastern Mennonite College." Doctor of Ed., Pennsylvania State University, 1957. Unpubl.
10. Wedel, David C., "The Contribution of C. H. Wedel to the Mennonite Church through Education." Th.D. Iliff School of Theology, 1952. Unpubl. 213 pp.

IX. Literature, Language, Music

1. Bender, Mary Eleanor, "The Anabaptist Theme in the 20th Century German Literature." Ph.D., Indiana. (In Progress).
2. Burkhalter, Peter F., "Community Music in Berne, Indiana." Ph.D., Teachers College, New York, 1954. Unpubl.
3. Duerksen, Rosella Reimer, "Anabaptist Hymnody of the Sixteenth Century. A Study of Its Marked Individuality with a Dependence upon Contemporary Secular and Sacred Musical Style and Form." Ph.D., Union, 1956. Unpubl. 276 pp.
4. Dyck, Wilhelm, "The Problem of the Russo-Germans in the Later Works of Josef Ponten." Ph.D., Michigan, 1956. Unpubl. 243 pp.
5. Goerzen, Jakob W., "Low German in Canada. A Study of 'Ploutdits' as Spoken by Mennonite Immigrants from Russia." Ph.D., Toronto, 1952. Unpubl. 190 pp.
6. Hohmann, Rupert, "The Music of the Old Order Amish Church." Ph.D., Northwestern University. (In Progress).
7. Lehn, Walter, "Rosental Low German, Synchronic and Diachronic Phonology." Ph.D., Cornell, 1957. Unpubl. 167 pp.
8. Suderman, David H., *The Music Program of the Church-Related Liberal Arts Colleges in Kansas*, Ph.D., George Peabody College, 1948. Publ. 124 pp.
9. Wohlgemuth, Paul W., "Mennonite Hymnals Published in the English Language." Doctor of Musical Arts, University of Southern California, 1956. Unpubl. 424 pp.

Summary

The list of doctoral dissertations, as far as we were able to locate them, consists of seventy-six. No doubt there are still quite a few unknown to us. These seventy-six dissertations, written from the days of World War II to the present, are distributed over the following areas. Origin of Anabaptism, 12; Beliefs and Attitudes, 14; Relation to State, 4; Disputations and Persecution, 6; Anabaptist Leaders, 5; Bible, Missions, Social Responsibility, 7; Countries, Settlements, Economic Life, 9; Family and Education, 10; Literature, Language and Music, 9. Forty-seven of these dissertations were written in the United States in twenty-four universities or theological seminaries. Eight of these were written at the University of Chicago, four at Yale and three each at Pennsylvania, Princeton, University of Southern California, and Northern Baptist Theological Seminary. Eleven dissertations originated in Germany, two each at Heidelberg, Tübingen and Erlangen. Eight were sponsored at Swiss universities of which six were produced at Zürich; four in Austria of which three originated in Innsbruck. Three were written in The Netherlands, while London, Toronto and Mexico City have one each. Looking at the list of the writers of these dissertations, we find that of the seventy-six, forty-eight were Mennonites.

In general it could be said that only a comparatively small number of dissertations are published. Of the seventy-six only twenty-three have thus far been printed or mimeographed. If this is not done immediately upon the completion of the research, it is not likely to be done at all. Leading Mennonite libraries of America are in possession of most of these dissertations, be that in print, typewritten or microfilm form. Some of the candidates continue their research in the field in which they wrote their dissertation, but many of them because of duties and a change of interest, produce little along

the lines of their research after they have fulfilled their obligation toward their university. Nevertheless, the results of such a concentrated effort and study are helpful for the individual as well as the cause in general.

Much has been done in the realm of Anabaptist research during the post-war era. Does this mean that the field of research has been exhausted? This is by no means the case. The recently published sources as well as the unpublished material scattered over many archives have not been fully utilized. In addition to this, every generation must investigate the foundation on which it builds anew and must solve the problems which it confronts in the light of its own time. It must find new ways and methods to express the old truth and make it applicable in its own day. The results of research in the past must be investigated and checked by each coming generation. It would be a sign of scholarly and spiritual decay if there were a generation in which no new treasures and results were brought forth by investigating our heritage. Theological liberalism saw in Anabaptism a forerunner of a new and better era. Even Marxism made this claim. Mennonite scholars have found that Anabaptists strongly emphasized the New Testament church concept and the discipleship of Christ. But we cannot stop here. Aware of the fact that Anabaptism never fully developed a theological system, some claim, following the most recent trend, that Anabaptism was basically an "existentialist" movement. It will not be surprising when our younger scholars will seriously investigate this question and try to substantiate this assertion. (See this issue of *Mennonite Life*).

Areas of Future Research

Looking over the major fields of research, particularly in America, we may be justified in claiming that in our research we have in a way lifted Anabaptism out of its total context and investigated it in this isolated position. That was necessary for a number of reasons. However now the question can be raised whether the time has not come where Anabaptism should be investigated as an integral part of the Reformation in relation to the total economic and political problems of that day, including such phenomena as Humanism, Peasant Revolt, and other radical reform movements. Anabaptism was unique and at the same time a part of a greater entity. Mennonite scholars are objective enough to investigate these relationships without prejudice and fear. A great and true love and appreciation of the heritage of our fathers does not make us blind but able and willing to investigate all the aspects and to present the facts by using sound judgment.

Some of the areas of investigation of a later date that could be named are the relation of Mennonitism to Pietism, the devotional literature, hymnaries, etc. Some research has been done along these lines, but much is still to be done. The study of Mennonite settlements, the cultural and economic achievements, etc., are always open fields of research. Much recent material pertaining to the Mennonites of Russia and Prussia needs to be investigated. The body of literature, which is being produced pertaining to the countries under Soviet domination, is tremendous. To check this literature for information relevant to the Mennonites of Eastern Europe is a big task worth undertaking.

American Mennonite research will do well to devote much more time to Anabaptism in the Netherlands, its rich contributions during the sixteenth century, the Golden Age of cultural achievement, and its subsequent development. The information available in this field in the English language is lagging far behind that on Swiss-South German Anabaptism and the Russo-German aspect. Here is a wide and open field.