

MENNONITE LIFE

January, 1956

**Published in the interest
of the best
in the religious, social, and economic phases
of Mennonite culture**

INDEX

1946-1955

This issue contains a complete index of the first ten years of *Mennonite Life*. This should prove helpful in locating information regarding persons, congregations, communities, countries and other subject matter dealing with the Mennonites, treated in the issues 1946-1955. (See page 33). Most of the back issues of *Mennonite Life* are still available at the regular subscription rate.

Bound Volumes

Mennonite Life is available in a series of bound volumes as follows:

1. Volume I-III (1946-48) \$6
2. Volume IV-V (1949-50) \$5
3. Volume VI-VII (1951-52) \$5
4. Volume VIII-IX (1953-54) \$5

If ordered directly from *Mennonite Life* all four volumes are available at \$18.

Back Issues Wanted!

Our supply of the first issue of *Mennonite Life*, January 1946, and January 1948, is nearly exhausted. We would appreciate it if you could send us your copies. For both copies we would extend your subscription for one year. Address all correspondence to

Mennonite Life
North Newton, Kansas

COVER

Load of hard wood logs, Maine.

Photography: United States Forest Service.

MENNONITE LIFE

An Illustrated Quarterly

EDITOR

Cornelius Krahn

ASSISTANT TO THE EDITOR

John F. Schmidt

ASSOCIATE EDITORS

Harold S. Bender

J. Winfield Fretz

Melvin Gingerich

Robert Kreider

S. F. Pannabecker

J. G. Rempel

N. van der Zijpp

Vol. XI

January, 1956

No. 1

TABLE OF CONTENTS

	Page
Contributors - - - - -	2
The Gospel Herald - - - - -	<i>Jacob Sudermann</i> 3
Definition - - - - -	<i>Jacob Sudermann</i> 3
When Love Stepped Down - - - - -	<i>Harold Buller</i> 3
Concert of the Angels - - - - -	<i>Daniel Wohlgemuth</i> 4
Old Books from a Musty Corner - - - - -	4-5
Peace on the Molotschna - - - - -	<i>Johann H. Janzen</i> 6
From the Rodolphe Petter Collection - - - - -	6-7
Relief Workers after World War I - - - - -	8
Memorial — Denkschrift - - - - -	8-9
Mennonite Singers on Adventurous Choir Trip - - - - -	<i>H. A. Fast</i> 10
A Christian Community Is Born - - - - -	<i>Bernhard Bargen</i> 13
Mennonites and Whaling - - - - -	17
A Transplanted Witmarsum - - - - -	<i>J. S. Postma</i> 19
The Story of a Mill - - - - -	<i>Ida Plank Yoder</i> 21
In the California Gold Rush - - - - -	<i>Cornelius J. Dyck</i> 25
Progress through Study Conferences - - - - -	<i>J. W. Fretz</i> 28
Why I Am a Mennonite - - - - -	<i>Wm. Yake</i> 30
Some Publications on Anabaptist-Mennonites, 1955 - - - - -	<i>Cornelius Krahn</i> 31
Books in Review - - - - -	<i>H. J. Stucky, Mrs. P. S. Goertz, J. W. Fretz, Cornelius Krahn</i> 32
Index: 1946-55. Ten Years of <i>Mennonite Life</i> - - - - -	33
<i>Mennonite Life</i> Dinner 1955 - - - - -	Inside Back Cover
Readers' Response to Tenth Anniversary - - - - -	Inside Back Cover

Index: 1946-1955.
See pages 33-48 in this issue.

Contributors in this Issue

(From left to right)

CORNELIUS KRAHN, director of Bethel College Historical Library and editor of *Mennonite Life*.
IDA PLANK YODER, homemaker and writer, Newton, Kansas, member of Kansas Author's Club, writes for many journals.
BERNHARD BARGAEN teaches Business, Bethel College, spent three weeks at Woodcrest Bruderhof, New York.
J. W. FRETZ, professor of Sociology, Bethel College, and assistant editor of *Mennonite Life*.

CORNELIUS J. DYCK, University of Chicago, former relief worker, and pastor of Zion Mennonite Church, Elbing, Kansas.
H. A. FAST, director of public service and professor of Bible, made the arrangements for the choir tour.
JACOB SUDERMANN teaches German, University of Indiana, and writes for various Mennonite periodicals.

NOT SHOWN

HAROLD BULLER, pastor of Bethel College Mennonite Church, was M.C.C. relief worker in Berlin and other places.
J. S. POSTMA, minister and educator, formerly The Netherlands, Paraguay, now Witmarsum, Brazil.

ACKNOWLEDGMENTS

Photos, p. 5, McCormick-Armstrong; p. 7, Wichita Eagle; p. 11, German Tourist Information Office; p. 16 Arox Photo Studio; inside back cover, *Mennonite Weekly Review*.

MARTIN LUTHER FILM

now available through *Mennonite Life*. For complete information on showing of this outstanding 103-minute film write to *Mennonite Life*, North Newton, Kansas.

MENNONITE LIFE AGENTS

Ready to serve you

<p>EASTERN USA</p> <p>Friendly Book Store Quakertown, Pa.</p> <p>Herald Bookstore Souderton, Pennsylvania</p> <p>Weaver Book Store 1320 G. St. Lancaster, Pa.</p>	<p>Mennonite Book Concern Berne, Indiana</p> <p>Montgomery News Stand Bluffton, Ohio</p> <p>Eitzen Book and Gift Store Mountain Lake, Minnesota</p> <p>The Bookshop Freeman, South Dakota</p> <p>A. P. Ratzlaff Henderson, Nebr.</p>	<p>Country Store Meade, Kansas</p> <p>The Bargain Book Shop Reedley, Calif.</p> <p style="text-align: center;">CANADIAN</p> <p>Golden Rule Bookstore 187 King St. East Kitchener, Ontario</p> <p>Peter H. Dirks Printshop Virgil Ontario</p> <p>G. D. Woelk Leamington, Ont.</p>	<p>D. W. Friesen & Sons Altona, Manitoba</p> <p>Evangel Book Shop Steinbach, Manitoba</p> <p>Mennonite Book Store Rosthern, Sask.</p> <p>J. A. Friesen & Sons Hague, Sask.</p> <p>Christian Book Store Clear Brook R.R. 1 Abbotsford, B. C.</p>
<p>CENTRAL AND WESTERN</p> <p>Gospel Book Store Goshen, Indiana</p> <p>Goshen College Book Store Goshen, Indiana</p>	<p>Mennonite Brethren Pub. House Hillshoro, Kansas</p> <p>Crossroads Co-op Goessel, Kansas</p>	<p>The Christian Press 157 Kelvin St. Winnipeg, Manitoba</p>	<p style="text-align: center;">EUROPEAN</p> <p>Mennonitengemeinde Suedwall 19 Krefeld, U. S. Zone, Germany</p>

Annual subscriptions \$2.00; Single copies 50 cents; Bound volumes \$5.00 (two years in each).

Printed by The Herald Book & Printing Co., Newton, Kansas

Poems

The Gospel Herald

BY JACOB SUDERMANN

A crier
A cry in the wilderness!
Why in the wilderness?
Why in the desolate places?
To be heard:
To beat against no barriers
Of sound,
To take wing in all directions,
To find the listening ears
Cupped for the word of life—
Drowned out long since,
Drowned in the sonorous
Diapason of death.

But the cry,
The voice filters through:
Make straight,
Make straight
The way of the Lord!

We have waited so long
Standing in the withering blast;
We are dried shapes
Clinging like sere leaves
To life's source,
Held by slender stems
No longer succulent,
Shrunken, clinging.

While faith wrestles reason,
Love grows cold,
Still, *hope springs eternal!*

We have fastened on its warm breast
Convulsively, tenaciously
Waiting for the new flow,
Waiting so long!

He comes,
Hallelujah, He comes!
In the dry valleys,
Locked in dry silence
The dry bones stir,
The cactus buds,
The Trumpeter sounds
The day of incorruption.

Definition

BY JACOB SUDERMANN

And this is death:
Compassion's Jesus fingers
retying deft the severed
cord of birth; a drifting
out of petulant turbulence
like patterned, frosted flake
into a landscape blanketed
with breathing peace;
where all the facefull angularities
of life are symphonized
in one closed, infinite
cathedral keep, and
shafting, prismatic colors
focus on a throne
of healing light.

When Love Stepped Down

BY HAROLD BULLER

In cowering fear the shadowy forms of men
Bent low to hide
For night was here.
From out each stricken heart
There poured the tide of doubt
That rose, with dark intent,
To kill.

The Eye of God beheld.
The Heart of Heaven wept.
The Hand of Hope reached forth
To plant the Star of Morn,
And from its palm there flowed the dawn.
Then Love stepped to the earth
And Christ was born.

Concert of the Angels. — Engelkonzert.

By Daniel Wohlgemuth, Gundersheim, Kr. Worms, Germany

This well-known artist whose art has been featured in *Mennonite Life* (Jan. 1954), presents a *Puttenbild*. A number of paintings of this type of art have been added to the D. Wohlgemuth Collection which is on display in the Bethel College Historical Library. On April 17, 1956, Daniel Wohlgemuth will observe his 80th birthday for which occasion his biography and some 25 of his best paintings and works of art will be reproduced in book form. This souvenir can be obtained for \$3 through *Mennonite Life*.

Old Books from a Musty Corner

A glimpse into the vault of the Bethel College Historical Library takes one, as it were by means of a magic carpet, into ancient times. We see books printed and used some three to four hundred years ago. Some are Bibles which were published in the days of the Reformation in Switzerland or in the Low Countries and used particularly by the early Anabaptists so that they became known as "Anabaptist Bibles." There is, for example, the *Froschauer Bible of Zürich* with the date on it "1536." It was brought along by the Swiss Mennonites who came to this country some one hundred to two hundred years ago, and has since found its way into the Historical Library. Or there is the so-called *Biestkens Bible* which originated at about the same time in the Low Countries and which was in use among the Dutch speaking Mennonites. Biestkens printed many editions for them. Some copies were taken from Holland to Prussia, from Prussia to Russia and from Russia

to the plains of America. One copy has already reached the library through the courtesy of missionary Alfred Wiebe.

On this picture we see, in the center, one of the largest books, with a torn back. It is nearly three hundred years old and has been used much, as can be seen. The covers consist of leather-covered oak boards, and the binding is excellent. This is one of the earliest Dutch editions of the *Martyr's Mirror*, relating the story of suffering and courage, faith and martyrdom of the sixteenth century Anabaptists. The excellent illustrations by Jan Luiken alone make this a very valuable item. Formerly this book was second to the Bible in many Mennonite homes; today there is almost a complete unawareness of this former classic in devotional literature. Should it not be possible to prepare and distribute a popular small illustrated edition of it with success?

“Peace on the Molotschna”

BY JOHANN HEINRICH JANZEN (1868-1917)

Johann H. Janzen was an educator and minister of Gnadenfeld, Molotschna, South Russia, and one of the first artists among the Mennonites who distinguished himself. His drawings and oil paintings deal mostly with the Molotschna landscape. He illustrated his brother's, Jacob H. Janzen's book, *Denn meine Augen haben Deinen Heiland gesehen* (1910). A number of oil paintings by the artist are in the possession of the family of the late Jacob H. Janzen, Waterloo, Ontario. See also "The Months of the Year" in Oct. 1951 issue of *Mennonite Life* (p. 13).

From the Rodolphe Petter Collection

The Rodolphe Petter Collection on display in the Bethel College Historical Library through the courtesy of Mrs. Rodolphe Petter, contains many of the products of the life work of Rodolphe Petter, as well as a significant Indian collection of the Cheyennes. In the background we see an ancient symbolical skia writing no longer understood by present-day Cheyennes. It was made by an old woman. Missionary Petter, at that time, was not yet sufficiently versed in the Cheyenne language to get the meaning directly from her. It represented an old Indian's philosophy of life.

The heavily beaded Indian cradle was given to the late Rodolphe Petter and has been on display at the Sesquicentennial Exposition, Philadelphia.

In the show case to the left we see the two beautifully beaded moccasins which were given to Rodolphe Petter by Chief Standingelk (Vohokass). The large beaded bag (right) was given to Rodolphe Petter at a Christmas celebration.

The Rodolphe Petter Collection has been on display in the Bethel College Historical Library for some time and has been admired by many hundreds of visitors from all over the United States and abroad. Mrs. Petter, Lame Deer, Montana, is writing the very interesting life story of her late husband (see also the article "How I Became a Missionary," January 1955).

Relief Workers after World War I

(Front) B. H. Unruh, member of Studienkommission; C. E. Krehbiel, relief worker; (rear) P. C. Hiebert, relief worker; Johann J. Esau and Alexander Fast, both from Russia. B. H. Unruh and Johann J. Esau were members of the Studienkommission from Russia to investigate possibilities of migration. C. E. Krehbiel and P. C. Hiebert were on their way to Russia to do relief work. This was a meeting of the five men prior to the departure of Krehbiel and Hiebert to Russia via Constantinople.

Memorial

To the Mennonites in America from the Mennonites in the Ukraine.

The great destruction of the twentieth century, introduced and aggravated by the World War, has caused a disastrous downfall in the economic and cultural life in the largest part of this continent and because of the continuing drought in the Ukraine has taken on unusually vicious forms. A virtual flood of hate and blood, of suffering and death, of starvation and misery has been loosed in the land during recent years. But out of this howling storm of misery there shine like lighthouses on the sea, the deeds of love and mercy that presently unfolded themselves through relief efforts. They show that the torch of true humanity is being continually lit by the eternal love of God.

Dear Brethren! Your relief efforts were and are a light that shines in the darkness. Through your deeds you have ideally illustrated a Mennonite principle. Of that we are grateful witnesses!

You have, however, done more. Through your tractor aid you have also furthered in a remarkable way our native belief in the virtues of agriculture. This is a deed of historic significance in the context of Mennonite history; indeed may prove to be of general historical importance. For this latter deed may signify nothing less than a radical change in our economic life. Even as your relief food has strengthened us so will this deed also be and remain a blessing for us. Accept, therefore, the accompanying medal as a token of our love and recognition, our regard and gratitude. May it convey to future generations the knowledge of how brethren and Christians in need deal with each other!

And let the beauty of the Lord our God be upon us; and establish thou the work of our hands upon us [and you]; yea, the work of our hands establish thou it (Ps. 90:17.)

Given at Ohrloff
Dec. 6, 1922

Chairman of the Society of the
Mennonites: B. B. Janz
Vice-Chairman: Ph. Cornies
Treasurer: H. Bartel
Secretary: A. Fast

Original *Memorial* (right) and medal are now located in
Bethel College Historical Library.

Denkschrift

den Mennoniten in Amerika - die Mennoniten in der Ukraine.

In grosser Erwartung des XX. Jahrhunderts, vom Weltkrieg ungelüdet und herbeigegrufen, haben dem grössten Teil des alten Mennoniten einen ungeheuren Niedergang des gesamten wirtschaftlichen und kulturellen Lebens zur Folge gehabt, und besonders in der Ukraine infolge der anhaltenden Güter ausserordentlich krasse Formen angenommen. Eine wahre Sintflut von Elend und Blut, von Not und Tod, von Hunger und Elend hat sich in den letzten Jahren über die grosse sarmatische Ebene ergossen, und ihre Schwärme sind bis heute noch nicht ganz verlaufen. Aber aus dieser terriblen Brandung des sozialen Elends ragen, wie Leuchttürme im Meer, die Taten der Liebe und Barmherzigkeit empor, wie sie gegenwärtig die verschiedenen Hilfsaktionen entfalten. Sie beweisen, dass die Krone der wahren Menschlichkeit immer noch entzündet wird von dem ewigen Licht göttlicher Liebe.

Liebe Brüder! Auch eure Hungerhilfe war und ist, so ein Licht, das da scheint an einem finstern Ort. Ihr habt dadurch das uns, Mennoniten, eigene Prinzip der religiösen Selbstauffassung in idealer Weise bestätigt. Das sind wir dankbare Genossen!

Ihr habt aber noch mehr getan. Durch eure Fraktion habe ich auch das uns innerwohnende, stark ausgeprägte wirtschaftliche Kulturprinzip in grosszügiger Weise bestätigt. Im Rahmen der gesamten Mennonitengeschichte ist das eine Tat von historischer Bedeutung, die sich sogar zu einem historischen Ereignis überhaupt auswirken kann. Denn sie bedeutet, wie ich schon nicht weniger, als einen gänzlichen Umschwung in unserer bisherigen Wirtschaftsführung. Und wie eure Hungerhilfe uns gestärkt hat, so wird auch diese, eure Tat für uns zum Segen sein und bleiben. Empfanget darum die folgende Denkmünze als kleines Zeichen unserer Liebe und Erkenntlichkeit, unserer Achtung und Dankbarkeit! Möge sie den väterlichen Erbliebten Tugenden geben, die wir, wie Brüder und Christen in der Not aneinander handeln!

Und der Herr, unser Gott, sei uns freundlich und fördere das Werk unserer Hände bei uns und Euch. Ja, das Werk unserer Hände wolle er fördern!

gegeben in Chertoff
am 6. Dez. 1922.

Vorsitzender des Verbandes
der Mennoniten: B. B. Fawn
Vizevorsitzender: R. Lemij
Schatzmeister: H. Baerthel
Sekretär: A. Faust

Dans Janzen - Chertoff, 1922.
Copyright © 1922 by the Mennonite Board of Christian Education, Chertoff, Pa.

Walter Hohmann (left) and choir members who made the European concert tour, 1955, at Bethel College before their departure.

Menonite Singers on Adventurous Choir Trip

BY H. A. FAST

THE "Menonite Singers" returned on August 29 in high spirits from a good-will concert tour of European cities. The tour was rich in sight-seeing experiences but that wasn't what impressed the choir members most. Most memorable was the marvelous reception they got everywhere in their concerts and the wonderful hospitality they received in private homes. It was to be a good-will tour fostering friend-

ship, mutual understanding and respect, and it achieved just that.

This was the second European concert tour undertaken by the Bethel College Choir. The immediate occasion for the first tour was the Fifth Menonite World Conference held at Basel, Switzerland in 1952, but the vision of its possibilities and meaning was much older. Menonite Central Committee relief workers

The Menonite Singers of Bethel College in the Koorkerk of Middelburg, The Netherlands, July 11, 1955.
Photo P.Z.C.

ministering "in the name of Christ" had in post war years established bonds of friendship through this service of love and the gifts of food and clothing. Would not the visit of a Mennonite college choir help to deepen and establish more firmly these relationships of friendship and brotherhood between European and American Mennonite groups? The unique opportunity of the first Mennonite World Conference after the close of World War II helped to ripen and bring to decisive action the vision of a good-will concert tour by a group of Mennonite college singers.

The first concert tour, lasting only a month, was entirely too short for so long a trip but the reactions from the churches and the Basel conference were so overwhelmingly favorable and the requests for a return visit of longer duration so insistent and urgent that a second concert tour was arranged this past summer.

The choir consisted of twenty-four voices under the direction of Walter H. Hohmann. Between June 19, when they landed at Bremerhaven, Germany, until they embarked again for home on August 16 from Rotterdam, they were giving almost daily concerts, Saturdays excepted, with approximately a week reserved for sight-seeing. They spent June 19 to 30 in North Germany giving concerts in Hamburg, Kiel, Hannover, Berlin,

The bus with the Mennonite Singers, 1955, stopped in Holland and the choir members are investigating one of the dikes.

Bielefeld, Espelkamp, Bremen and Emden. From July 1 to 15 they gave daily concerts in Holland, singing in smaller communities as well as in larger cities like Amsterdam, Hilversum, Delft, Leiden, Arnhem and Vlissingen. Through the latter half of July they traveled through Germany, singing in centers like Krefeld, Wupperthal, Frankfurt, Kaiserslautern, Karlsruhe, Heilbronn, Stuttgart, Backnang and Munich. From August

11

The Mennonite Singers had occasion to travel along the Rhine, view ancient castles and such famous places as the Lorelei Rock.

1 to 5 they were in Alsace, France, visiting Mennonite centers like Wissembourg, Colmar, Mulhouse, Altkirch, and Montbeliard. They spent August 7 to 12 in Switzerland giving two concerts in the Mennonite churches of the Jura Mountains and a concert each in the cities of Bern and Basel. From there they returned via Paris and Brussels to Rotterdam for the return ocean voyage.

Most of these concerts were given in Mennonite churches but the audiences were quite representative of the communities. A number of concerts in larger cities were given in large Lutheran churches where the attendance also was very good and the response of the best. In several cities in Germany, Holland and Switzerland, recordings were made which were broadcast over the radio so that the audience which benefitted from this concert tour was much larger than the one actually in attendance at concerts.

The program of the choir consisted of a well-selected and varied repertoire of sacred music, including great compositions by European composers and selections from American composers and from Negro spirituals. The comments of listeners and the reports in newspapers indicated that audiences appreciated most the selections by American composers with perhaps special preference for the Negro spirituals, which are not widely known in European circles.

Music critics and private letters point out that audiences were deeply moved and inspired by the worshipful character of the programs. Other comments complimented the choir and its director on the high quality of their singing, training and discipline. We quote some sample comments from the European press and from personal letters.

A French Mennonite paper, *Christ Seul*, speaks of their concert as an "artistic revelation" and admires

Choir members during their embarkation in Montreal, Canada.

their "mastery of a difficult art" but wonders whether it carried an equal spiritual warmth and convincing Christian witness.

In contrast a Swiss Mennonite teacher who had pretty much lost contact with the church, exclaimed: "That evening was for me a genuine renewal of faith."

Various people expressed surprise that a choir of young amateur, i.e. non-professional, singers could show such excellent training, discipline, and musicianship. They praise the "splendid, youthful, well-trained voices" of the singers.

A Berlin music critic lauded their "perfect, almost classic, and yet heartfelt" rendition of Negro spirituals and other American church music as being "full of simplicity and humility, full of surrender and sincerity."

A Heilbronn paper exclaimed: "One could sense that songs springing from deep Christian conviction can truly bring praise and honor to God and can revitalize faith and spiritually strengthen the hearers. This festive

(Continued on page 18)

Bethel College choir under the direction of Walter Hohmann in Europe, ready for a concert. Margot Stauffer accompanied the choir in Germany.

Three Weeks in a Bruderhof

A CHRISTIAN COMMUNITY IS BORN

BY BERNHARD BARGEN

“JUST what do you mean by ‘community’?” This is the oft-repeated question of visitors at Woodcrest—a Bruderhof which was begun in 1954, ninety miles up the Hudson River, north of New York City. For visitors are welcome, and they come from far and near to see for themselves how people live “in community.”

“We are always happy for visitors,” the members of this community tell you, “for our main purpose for being is to make known our way of life.”

Woodcrest is the name of the community, a rocky knoll of about ninety-six acres of woody growth, at the foot of the Catskill Mountains, four miles west of the Hudson. Here a group of about 150 persons, about half of them adults, are living a life of complete sharing, seeking as much as possible to establish a way of life in harmony with the New Testament concept of the church, resolving where possible some of the difficult conflicts of modern society, and to find increasingly the coming of the Kingdom of God in their midst.

The Glad Hand

A station wagon is waiting at the intersection where the bus from New York drops the visitor, and on the way Stanley Fletcher, driving you up the hill, points out at the turn of the rocky road the factory shops, “which we’ll show you later,” and a bit later pulls up to the carriage house. It was formerly a real carriage house in the days when all this was a lovely estate. Now, in the hands of the Bruderhof (Society of Brothers, for those who insist on the English), it has been remodelled into the main dining room, where common meals are served. The visitor is brought in; and as the suit cases are set down, Stanley asks, “Now, then, before we take you to your room, what’ll you have: coffee, iced tea, lemonade?”

And as the guest sips the lemonade, he looks around. Long tables, odd chairs—no two alike—and some of them broken. Still, the place looks clean and tidy—nice drapes, pretty color combinations. How pleasantly happy these people all seem to be—sort of relaxed. “Yes, there’s a bit of fog this afternoon over the mountains, but often on perfectly clear days you can see five different ranges of the Catskills—we think it’s a wonderful view from this window!”

“Oh, for a Fly Swatter!”

“So this is my room,” thinks the visitor. “Why, there must be a hundred-fifty flies. What? no window-screen, even?” But he doesn’t say it; he’s a guest; and he may

stay as long as he likes—no charges. Besides, he finds out shortly why so many flies: the terrific pressure of building and shortness of cash have prevented putting in screens.

“Now, you wash up and rest a bit, and later we’ll have supper, after the children have had theirs,” says Stanley, as he leaves you to yourself. You must admit, however, the bed is nicely made, the room is tidy; and though it’s a hot summer day in New York, still your room really looks and feels cool and pleasant—screens or no screens—and actually the flies aren’t quite so bad as they at first seemed. Even *they* are friendly! What a different atmosphere from Manhattan Island, which you left only three hours ago!

Your room may be one of perhaps eight or ten like it in a remodelled chicken house, now called the Orchard House. Presently, you find you have neighbors: “Howdy, my name’s Dodd—I’m from Toledo, Ohio, consulting psychologist—guest here myself; and this is Mrs. Dodd; we just returned from an afternoon swim down at the river. Will be getting ready for supper, now; and we’ll be seein’ you there.”

The Common Meal

Back in the dining room, the guest wonders: Where do they all come from? Mostly young couples, seems like, eh? Dress just like ordinary people. Strange, there’s one barefooted. Odd, to see some of the women in ordinary clothes and others in long dresses; what’s the scheme, you wonder.

And now, everyone seated around the long tables, a silence falls over all, and long you wait for grace to be said; but only that rapt silence, those friendly, open faces—smiling as though they expected God to speak to them in the face of their neighbor—then, presently, the sound of tableware, as eating begins, and

A voice:

“We are happy to have with us today, as guest,” and you hear your name, “and we are glad to know that he is going to be with us for a month or so. I have here, also, some letters, from Paraguay, which you will enjoy . . .”

While he reads various letters, the meal proceeds, tables being waited on by men. You learn only later that that is done to rest the women a bit: women make the meal, men serve it. A simple meal: leaf lettuce, dark bread and butter, milk, and raisin pudding. “No dessert,” you find yourself saying, “but a good meal—filling.”

While visiting at the table is not forbidden, there is

little talking. You don't ask for something to be passed, you whisper: so that everyone can hear the reading. At other meals, later, you'll find that they may read a chapter from Bonhoeffer's letters from his Nazi prison; or there'll be a news report including the latest baseball scores! Another day the children are brought in to play, on the piano, some of the new pieces they have learned. Incidentally, no clapping: "We are trying not to foster the ego; there are other ways of showing our commendation." On another occasion, at mealtime, a special biography of Albert Einstein had been prepared, and presented in several installments, several days apart.

Seeing both adults and the children above the third grade listening attentively to such offerings during the mealtime makes one thoughtful. What, one asks himself, must be the long-run effects of this pattern of community life?

"But, Where Are the Children?"

Children under the third grade have had their meal served earlier. Take the evening meal, for example: By 7:15 o'clock the smaller ones are about ready for bed. As the families live in small apartments in various buildings about the grounds, one woman for each house is appointed each meal as the "house watch" for that meal. She goes about the various apartments in that house continuously, with flashlight as the night advances, to make sure that the children are all in order. This relieves all the other mothers for relaxed participation in the common meals and in the frequent meetings which often follow.

These children! What relaxed faces, quiet behavior, freedom from tantrums! But, naturally, enfolded as they are in the love of the entire community, secure in home and play, how could they or need they be else?

During the day—both winter and summer—they are in school. The Bruderhof has its own school, manned by members of the community, and the work of the community—cost of feeding the chickens, profits from the production of eggs, milk production by the goats, etc.—constitute some of the arithmetic materials. Sewing baby dresses for the new babies soon to arrive was a summer project for the older girls. These children live with their teachers—daily, at mealtime, and in recreation, as their companions.

The Common Purse

Persons who become members of the Bruderhof bring all they possess to the common purse. Land, houses, businesses, insurance, household goods—everything. Henceforth, no one calls "anything his own."

Now, the visitor sees such a radiant joy on the faces of everyone that he naturally wonders what is back of it all. No one gets paid in money for anything he does, but everyone has his work—lots of it. Community is no easy life, they tell you; it is a life of continuous self-giving. It is hard, they say, but it is "so rewarding that no one would think of going back to the old life."

Class and teacher at the Woodcrest Bruderhof, New York.

There is a "work distributor" for men and one for women. Women work in the kitchen, the laundry, the sewing room, the nursery and school, house maintenance work, shop, or office. Men work in the factory, gardens, teach school, tutor young persons for college, do yard work and car maintenance, build houses, on construction of and remodeling of living quarters, and so on. At Woodcrest the special industry in the factory is manufacturing educational toys—toy trains, ships, teeter-totters, swings, cut-out animals of wood, slide boards and blocks—all precision made with fine machinery and equipment.

These toys constitute the main source of income. They are well made, approved by educational agencies as fully meeting all specifications. They sell well to churches and schools under the trade-name of "Community Playthings." From the sale of these toys comes the income for the purchase of those things which the Bruderhof cannot raise themselves, and for expenses of operation: food, light, gas and oil, lumber for the toys, and for the other costs of administration, travel, and missionary work.

This living from a common purse is something! The visitor would often ask, "But suppose some one needs, say, a pair of shoes. Must he *ask* the steward for every little purchase?"

"Surely, and what's wrong with that?" is their answer.

"Look," says the visitor, "you can't go on like that, letting everyone have anything he asks for, can you?"

"No, of course not." They go on to explain: "It's just like in any family: if at all possible, you do it; but if you can't, you can't. We soon learn about what we can reasonably ask for and how often!"

For both children and adults this becomes a great discipline in community living, of mutual interdependence, of genuine participation in the life: its problems, its limitations, its basic values.

Organization

Very little of it, and hardly ever obvious, yet constantly at work is the basic organization of this beehive of activity. On the economic side it may be observed that the Brotherhood (members only) have frequent

meetings—both men and women, single and married—at which meetings the financial, economic problems are discussed; but also other things pertaining to the life, inner and outer, are discussed.

One of such problems is that of housing. The many, many requests of visitors to come there for shorter or longer periods of time, combined with the inflexible rule of hospitality that no visitor shall ever be turned down, raises some problems: "Where shall we put our guests?" "And how shall we feed them, since none of them are asked to pay in cash anything for either board or room?" to say nothing of many other types of problems.

On the spiritual side is the necessity that the inner life of the community remains clear, for which the entire group must bear the responsibility, to be sure. One person is designated as the Servant of the Word (*Diener am Wort*), who, assisted by several so-called Witness Brothers, works intimately with all members and the work of the community, to get the "feel of things," of problems and questions as they arise. The spiritual life of the community centers in the so-called *Gemeindestunde*, open to members, novices, and to such guests as have asked for and been given permission to attend it.

Some Conditions

At every point one becomes increasingly aware that this is disciplined living. There's a reason for this quiet, orderly, happy life; and it has its roots in the spiritual commitments and conditions which undergird it.

Take that business of guests not coming to *Gemeindestunde*. What's back of that? "We believe," they say, "that basically the solution to all problems of living comes from God. The relationship between members and between the Brotherhood assembled in a meeting of prayer to God is a very intimate relationship, and it is not to be polluted with shallow curiosity, or with philosophical contentiousness. We want to keep it pure. Until we have been convinced by the life which a guest lives in our midst that he meets two conditions, we feel that his attendance should be somewhat postponed."

"And these conditions are?"

"First, you must believe that help comes from God. If a guest does not believe that, basically, there's no use in coming to the meeting. The whole purpose of the

Bruderhof members enjoy a common meal in dining hall.

Bruderhof with dining room, kitchen, apartments and nursery.

meeting is to meet God! Second, a guest must have nothing against any member of the Brotherhood, no grievance nor criticism. If he has, that must have been cleared up before coming to the meeting. Scripture teaches that, if when one comes to the altar and there remembers that he "hath aught against his neighbor, he shall leave his gift and first be reconciled to his brother."

As there are conditions for guests to meet, such as a willingness to help with the work of the community and earnestly to seek a better way of life, so there are conditions, also, for the person who wants to become a novice, looking toward ultimately becoming a full member. At a meeting of the household such novices, having been accepted by the Brotherhood earlier, take solemn vows: 1. That they will give to the Brotherhood all that they own or ever will own; 2. Live in complete selflessness for the Community Church of Christ; 3. Go where the Brotherhood feels that he or she may be most needed in the Bruderhof circle; 4. Give criticism where needed and accept criticism where offered, in the spirit of love and meekness.

When, after a period as a novice, such a person finally asks for baptism, he participates for a period of time in a deep search and preparation for the new life before him, and to assure himself completely that he is fully and completely yielding himself to the church.

Who, for Example?

Naturally, the visitor wants to know something about the background of these people. What is it that takes hold of them that they will sell all they own, to cross the continent or the ocean in cases, to take up this way of life?

Here, for example, is a former owner of a steel plant; or an engineer from Boeing's at Seattle; or a lawyer from Philadelphia; or a druggist-pharmacist; or a college teacher. The visitor will meet a former manager of a wholesale co-operative in Canada; and he may find among those who are guests like himself an instructor of engineering at the Carnegie Institute of Technology at Pittsburgh, or a tool-and-die-maker from one of the automobile plants in Detroit.

Some of these have been former members of traditional churches—Baptist, Methodist, Quaker—or of none. Some were humanists, liberals, agnostics, atheists. The amazing thing is that these former agnostics and liberals—from all backgrounds—are now true believers in the Community Church of Christ—in the way of love, sharing, self-giving.

"Tell me," says the visitor, "why it is that, though it is perfectly obvious that you have a deep spiritual ground upon which this fellowship rests, that the Sermon on the Mount in its most literal interpretation seems to be basic, yet you seemingly seldom refer to it outside of your *Gemeindestunde*."

They have their reasons: "You see, among the many visitors who come to us there are many who have had very difficult experience with the church of their respective backgrounds, and with the particular interpretation of Scripture. They come, therefore, with very strong prejudices along certain lines. We do not wish to inflame these prejudices with talk, with quoting Scriptures, and with argument, until they have first seen our *life*. It must be the *life* that convinces, not the talk. If our life does not convince the guest, surely our discussions won't help."

That probably also explains why, except in the *Gemeindestunde*, no spoken prayer is ever heard, and why, nevertheless, the most reverent, clean, wholesome atmosphere prevails. No cursing, no gossiping, no

shady stories, no derogation. The *life* must convince--

And it does! The movement is growing. Woodcrest, back in 1954 when it was begun, thought they should plan for a maximum of 70 persons; they are already housing 150 (even 180, on peak week-ends, including visitors), and in the middle of August, 1955, there were 50 guests who had already written in advance for reservations for longer or shorter periods of time.

"Is This Escapism?"

Probably no question about the Bruderhof is asked more frequently than this: "Isn't this, after all, just a way to escape the problems of everyday life?"

"After all," asked one college senior visiting there a day or two from a college in Texas, "just what is the Bruderhof answer to the problems which plague society today: juvenile delinquency, old age, the transient worker, the problem of war, the problem of the industrial workers on the monotonous assembly line, or the boom-or-bust business cycles? Are you just going to refuse to deal with such problems by going off here, to Woodcrest, where you don't have to look at them?"

"We do not pretend," answers Stanley quietly, who happened to be leading the guest meeting that evening on the front porch of the big house, "that we can solve all the problems of this world. Nor do we presume to have even ready-made answers to any of

(Continued on page 30)

The Woodcrest Bruderhof Shop where toy trains, ships, teeter-totters, swings, animals, wood blocks, etc., are made.

Mennonites and Whaling

Among the 6,000 whaling and sealing expeditions undertaken by Hamburg during the seventeenth to nineteenth centuries, Mennonites played an important role.

Six thousand whaling and sealing expeditions to the Arctic were undertaken by seamen from Hamburg, Germany from the seventeenth to the nineteenth centuries. Mennonite merchants and seamen also took an important part in this enterprise in the "golden age" of this epoch.

These and other interesting facts are revealed in the new book by Wanda Oasau, *Hamburgs Grönlandfahrt*

auf Walfischfang und Robbenschlag vom 17.-19. Jahrhundert. (316 pages with many illustrations.)

A total of fifteen Mennonite families contributed to the whaling enterprise in these centuries by sending out some three hundred ships in over two thousand voyages. The families listed are Baker, Beets, Becker, Elking, Goverts, de Jager, Karsdorp, Kamer, Münster, Pender (Penner), Roosen, Schomaker, van der Smis-

Berend and Maria Roosen II were one of the many Mennonite families occupied with whaling. Others were Baker, Goverts, de Jager, van der Smissen, etc.

The two ships (left and middle) owned by Berend Roosen II were named *Wackend Kraa* and *Vrouw Maria Elisabet*.

sen, de Vlieger and Willink.

Of the Roosen family which made a notable contribution to whaling *Menonite Life* presents the portraits of Berend Roosen II and his wife, Maria Roosen. Two of their ships, the *Vrouw Maria Elisabet* and *Wackend Kraa*, are also shown. *The Vrouw Maria Elisabet* was built on the Roosen's own dockyard, the *Reiherstieg*, pictured in the book by Oasau.

The interesting story of the whaling captain, Hidde Dirks Kat, a Mennonite from Ameland, is told with quotations from his diary and illustrated with his portrait and his own map of the Greenland whaling and sealing area.

Wanda Oasau, the author, has worked at this book some twenty-five years. Her home is at Glückstadt near Hamburg. Called the "Historian of German Whaling," she has already written two books on this subject. From the heritage of her ancestors who were sailors she possesses a very extensive private collection of documents, diaries, atlases, weapons, etc. of German whaling.

The book described above may be ordered through *Menonite Life* or directly from the publisher, J. J. Augustin, Glückstadt, Germany, for the equivalent of \$7.00 in American currency, postpaid.

EUROPEAN CONCERT TOUR

(Continued from page 12)

hour of music therefore, was no mere concert but much rather an experience of worship."

Other newspaper comments ran in a similar vein. For the choir members, however, this tour with all its wonderful contacts and memories was an experience of a life-time, never to be forgotten.

Church or university choirs of this type are not common in Europe and are entirely-non-existent in European Mennonite circles. There are church choirs that sing on occasions in local services but a Mennonite student choir carefully trained for concert work does not exist. It is therefore, something of a novelty to have a Mennonite choir touring European cities and Mennonite churches. After hearing so much jazz in American films, concerts and over the "Voice of America" radio pro-

gram; it probably was also a pleasant surprise to hear an American choir of college young people sing classical music with finesse and understanding.

The most meaningful part of the concert tour lies in the contact with people rather than in the concert itself. It was thrilling to sing to large and appreciative European audiences but it was more thrilling to meet people, to get into homes and to make friends. A choir of Christian young people singing the great hymns of the church and mingling in informal social fellowship with people all along the way helps to build bridges of friendship, understanding and good-will across barriers of nationalism, language and race. Especially valuable are such contacts in building a meaningful Mennonite world brotherhood. The reception of the choir everywhere was most cordial and the farewell generous and warm. Repeatedly the choir was urged that they must come again.

A Transplanted Witmarsum

BY J. S. POSTMA

IT IS necessary to add the word Parana to the name Witmarsum, because this colony is the second bearing this name in Brazil. The settlers who had founded it in Santa Catarina in 1930, chose this name because Witmarsum in the Dutch province Friesland was the birthplace of Menno Simons.

The first Witmarsum in Brazil existed until 1951. Difficulties of a religious nature between the various Mennonite groups, issuing in part from North America, caused the disintegration. A large number of the settlers wanted to dissolve the cooperative store. Gradually one family after the other left the community and moved on. Though they had an agreement not to sell to non-Mennonites, more and more settlers not in sympathy with Mennonite ideals flocked into the colony. It was impossible to maintain typical Mennonite life as it had been during twenty years. Thus it came about that Mennonites left the wonderful Kraul-Valley, where some two hundred families had built and organized a colony of which they could well be proud. They were courageous, because during these twenty years their existence as a community had often been threatened. Many immigrants had lost heart in the first years and moved to Curitiba, where economic conditions were easier, but where the struggle for religious, mental and moral independence does not seem to be successful.

Almost all the members of the Mennonite Brethren moved to Bage in Rio Grande do Sul, near the Uruguayan border. The Free Evangelical Mennonite Church had been small until fifty-four members of the Mennonite Brethren joined them. They, as well as the *Mennonitengemeinden*, are members of the General Conference Mennonite Church. Both General Conference congregations, however, were economically not strong enough to resettle; but they believed it to be the only thing proper in the circumstances.

In 1951 a cattle-breeder offered his estate, forty-five miles west of Curitiba, consisting of 18,000 acres of camp-land. Some ministers investigated the estate and received a good impression. The fact that a Dutch colony existed in the neighborhood, living in the same circumstances they desired for themselves, strengthened the desire to buy this area.

The old Witmarsum Mennonite Church of Brazil.

Raising the money for this transaction constituted a problem. They had to liquidate their possessions in Santa Catarina, but they could not do it immediately. Only a loan could help them. In this critical time the General Conference in North America procured private loans of \$40,000. This brotherly help saved Witmarsum. On June 7, 1951, the contract was signed. And almost at once the stream of settlers towards New-Witmarsum in Parana began. Financial losses entailed by the move were tremendous, up to 50 per cent. When the colony leader, Peter Pauls, made the last land payment June 7, 1954, seventy-four families, consisting of 438 persons, had moved. More than fifty allotments of grounds have not yet been occupied, although the land has been sold long ago. This is due in part to the fact that Mennonites from Curitiba bought allotments without intending to settle here. It is not yet clear what they will do with it.

Witmarsum has been divided into 128 allotments of 50 or 100 hectares (125-250 acres). Each settler is allowed to plough ten hectares (25 acres). The rest is for cattle-raising. From the very beginning the making of butter and cheese was taken up. The colony now owns a well established dairy. Once a week it exports butter, cheese and curds to Curitiba. The sale is very good. At the exposition, November, 1953, the products got the second prize. The first prize went to the Dutch colony mentioned above, which has an experience of forty-five years, while all this is new to our people, who are farmers and not experienced in dairying.

Unfortunately we cannot buy enough cattle. Just now we are looking forward to a credit from the state bank for this purpose. The dairy could take care of 4,000 litres daily, but last summer we came up to 2,000 and in winter it fell to 1,000 litres a day. The Dutchmen in Carambei pay more for the milk during winter-season, so it pays to buy sufficient cattle fodder.

In addition the farmers plant tomatoes, potatoes, watermelons, wheat, rice, fruits and vegetables, mais and several kinds of cattle fodder. Soil is poor but responds to good care. The main problem of the Paraguayan colonies, lack of a market, does not exist here. Cur-

tiba buys all we can offer and this rapidly growing town needs more from year to year. Of main importance seem to be: rice, tomatoes, watermelons and all kinds of berries. We are never without vegetables and fruits; especially fine are the strawberries offering their wonderful fruits for at least seven months a year. Last but not least, swine breeding is a good source of income.

It seems that one day it will be necessary to build a canning factory. There are quite a few products suited for canning and prices on the Brazilian market are good. Unfortunately our colony is not yet able to do anything in this respect. The huge losses, not only for every individual, but also for the community, which possessed several buildings and other property in Santa Catarina, have been inevitable. Life in Brazil suffers badly under an inflation, which increased the financial burden more than 150 per cent in three years!

The foundation of the colony is sound, however. One trip through the four villages is sufficient to ascertain that the difficulties of starting a new settlement have by no means been overcome. But with the help of our Heavenly Father we trust and believe, that in five or ten years Witmarsum will be a strong colony of contented and thankful people. This might be important for all the Mennonites in Brazil. One generation already received very formal education. Those who got it, got it in a Brazilian way, often enough from teachers who themselves scarcely could read and write. In Curitiba especially, assimilation progressed at a startling rate. The "simple" and effortless way of life among the native population proved to be very attractive. But it is also bare of moral and mental norms. National assimilation here also means moral and mental assimilation; and it is difficult to see how the existing problems can be solved. At the moment there are somewhat better possibilities to educate our children, but we

must wait a few years before we will be able to know whether these will be sufficient to save the younger generation for the future.

The only colony in which systematic educational work for all the youth has been carried on from the very beginning is Witmarsum. A school has been founded according to the requirements of the government but also consistent with the requirements of a Christian community with an old cultural tradition. This year an educational program was started that is a serious effort to complement the Brazilian secondary school program. It is just an effort, and we may be forced to change it after having gathered experiences. But we try and pray that God might bless it.

One of the finest things here is the youth work. One of my best impressions in all South America—in addition to the wonderful climate and the beautiful landscape—is gained through participation in youth gatherings, in which no youngster is missing. They are all there. That encourages.

We need more settlers, more cattle, a better road to the highway (which is only four miles, but how horrible they are), a canning factory, a possibility to make use of our hospital—a fine building which we are not allowed to use although we do have a doctor.

There is more: there are stretches of land which are too wet. We are trying to remedy this, but our success has not yet been very impressive. There are many settlers not belonging to a congregation because they cannot forget what happened in the Kraul Valley. But why end with this note? We hope and expect that this colony will be what the founders intended it to be: the long sought-for possibility to regain what the Mennonites in Brazil lost in years of terror and fear—a real Mennonite community, as in the olden times in Russia, when it was at its best.

Bibel und Pflug, published by and for all South American Mennonites, can be ordered for \$1.50 through Mennonite book stores in Canada and United States.

No. 16 — ZEITSCHRIFT FÜR GEMEINDE UND HAUS — Jahrgang II

Witmarsum, Brasilien, den 1. September 1955

Anter dem Wort.

The Alta Mill on the Arkansas River, Kansas, ten miles southwest of Moundridge, in its early days.

The Story of a Mill

BY IDA PLANK YODER

TIME brings changes to our lives, as science makes new discoveries and people learn new ways of doing things. Fifty years ago, farm women in Harvey County, Kansas would have considered it a disgrace to feed their families "baker's bread." Home made bread, *Zwieback*, rolls and cookies were an important part of the menus and thousands of pounds of flour were used annually in farm kitchens. Not the bleached kind of today, but real flour, whole wheat, rye and graham. Bread was the staff of life and making it was an art acquired by every homemaker. The Alta Mill, located on the Little Arkansas River, eighteen miles northwest of Newton, was an important factor in their lives.

This mill has a long, colorful history. Joseph Schrag and Jacob Gering bought a 12-acre mill site in 1876 and built the first mill about where the present one is lo-

cated. In 1878, a brush dam was built across the river and a millrace constructed. A 23-inch water turbine produced the power to operate the burr, and the machinery in the mill, above the race. This turbine rotated on a wooden bearing which never needed replacement during its forty years of use. In the spring of 1885, the old brush dam was removed and replaced by a hollow wooden one, which lasted thirty-three years. It was washed out in 1918.

In 1884 Peter M. Claassen bought the Alta Mill from its first owners, and operated it without change until 1898. Then he built the present three-story mill east of the race, on the bank of the river. A belt transmitted the power from the turbine to the machinery in the new building. A roller mill replaced the burr mill. In the early days, a steam engine was used for additional power in the autumn when the water was too low for

The Alta Mill dam, established in 1878, had a 23-inch water turbine. In 1885 a new dam was established which was washed away in 1918.

continual grinding. In 1907 a gasoline engine was added to the equipment.

During burr mill days, most of the grinding was custom work and some wheat was kept back for pay. Later they exchanged forty pounds of flour for one bushel of wheat testing fifty-seven pounds or more.

In 1903 and 1904 floods came and high water filled the mill basement, coming into the Claassen house. The barn washed away while boats carried the women to safety. Not caring to repeat these harrowing experiences, the Claassens moved to Newton, selling the mill to a corporation of farmers formed in the Moundridge Community. There were twenty-five stockholders and Claassen retained eight shares. He agreed to manage the mill for a year while training John E. and Jacob B. Stucky for the job. They sold the grain elevator which they operated in Moundridge and each bought twenty-five shares in the Alta Milling Co. In 1906 they took over the management, at salaries of \$50 each, per month.

In the early years, a post office, Valentine, served the community from a small office in the mill, to be re-

placed later by a rural mail carrier, coming from Halstead. Telephone service, too, was brought to the community from Moundridge.

Many people remember the Alta Mill for its park and picnic grounds as well as for the flour and feed that was made. There was an ideal picnic place south of the house, and it was always in use. Among the earliest campers were the John Landers and the Frank Welshs of Newton, who honeymooned there over fifty years ago. The ladies were sisters. Welsh brought one of his large moving vans from his transfer company to use as living quarters, and tents were set up for sleeping. Cooking was done in the van, and it was a real picnic.

Dr. Axtell also made use of the place. Once it rained continuously and he packed up and went home in disgust. The first major operation done by this later, renowned surgeon, was performed on the Claassen's kitchen table. The mother in the home had an emergency appendectomy, and made a fine recovery.

Park visitors often teased the billy goat until he chased everyone. Once he chased some girls to the top of a wood pile and joined them.

From far and near people came to have their flour ground at the Alta Mill. Sometimes the Alta Mill would be surrounded by floods.

John E. Stucky, secretary of the Alta Mill, and wife. He

made a trip to Colorado with this "Rec" car in 1911.

After learning their trade, the Stucky brothers married Friesen sisters and lived happily together for a number of years in the house vacated by the Claassens. Later, the Friesen parents lived in a small house near their daughters.

"Those were happy days," say the sisters. Chris Stucky and his wife moved to a house near the mill in 1911, and during the years there were eighteen cousins who called the place their home. They went swimming every day conditions permitted, but always one mother went along to watch. There was always fishing and for a number of years Grandpa Friesen enjoyed it with the children. In winter there were skating parties for the whole community. Trappers came with their snug little tents and stoves to run trap lines along the river for a number of weeks. They cooked meals and managed to keep warm.

Tragedy, too, visited the camp, when two men drowned as their boat went over the dam. One boy scout drowned while attending a scout camp. Girl scouts came every year with their leader. Mrs. Stucky still laughs about the time the whole troop came rushing in to her house, scared by a prowler at midnight. They in-

sisted on sleeping in the house, so she gave them quilts and they lay on the living room floor.

The Stuckys were all musical and had an orchestra which was in great demand, furnishing music on many occasions. They played for the camp meetings which were held every summer by some ministers from the East. Athletic contests were held between Bethel and McPherson colleges, and in 1910 a debate contest. Bethel students often went to the park for a day's outing, going by horse and buggy.

Christ Stucky had charge of the grocery store, which also handled general merchandise. Part of the building was used as a garage and service shop for the cars which the Stucky brothers sold and serviced. Gas pumps

Jacob B. Stucky, president of the Alta Mill since 1913, and wife (below). The Stucky orchestra, 1936. Jake, John and Chris in back row and bottom picture (right).

were added and across the road was a good blacksmith shop.

In 1913 J. B. Stucky became president of the corporation and J. E. Stucky, secretary, positions they held as long as the mill was operated. In 1918, when the dam gave way, thousands of fish were left stranded in small pools up the river. Men fished for weeks, taking thousands of pounds. After this, water power for the mill was discontinued because of frequent repairs to the dam and race. Power was supplied entirely by the Rumley Oil Pull engine, using a mixture of distillate and water for fuel, and oil as a cooling agent in the radiator.

The millers were very busy during the boom years in the thirties, running more than one shift. This was due to the trading system used. Wheat was as low as twenty-six cents a bushel, but ten bushels of wheat were traded for seven sacks of flour. Their hand bills stated, "There is no mill that can make any better flour than this mill is making and none can make it for as low a price."

Farmers came with teams and with trucks from as far west as Meade County, Kansas and south to the Oklahoma line to get a year's supply of flour and feed. They camped in the park and ate with the Stuckys. "We never knew how many there would be," said Mrs. Jake Stucky, "sometimes twenty or more but it was a lot of fun. It was nothing unusual to bake two or three batch-

Peter M. Claassen who bought the Alta Mill in 1898 and erected the present three-story building. Later he sold the mill and started the Claassen Flour Mill of Newton. This picture was taken when he was over ninety years old.

**THEY SAY IT CAN NOT BE
DONE - - BUT WE ARE
DOING IT.**

**EIGHT (8) SACKS OF
OUR BEST FLOUR
FOR
10 BUSHELS OF WHEAT**

**or any amount at the same rate of exchange
from 1 to 50 bushels. This offer is good for
the next 30 days or as long as feed prices
stay high.**

**OUR BEST FLOUR IS NOW BET-
TER THAN EVER.**

- IT IS WHITER**
- IT BAKES BETTER**
- IT TASTES BETTER**

**Pass the good news to your friends. Get
your flour at The Alta Mill and save the
Difference**

YOURS TRULY,

**THE ALTA MILLING CO.
10 MILES SOUTHWEST OF MOUNDRIDGE, KANSAS**

es of bread a day." Since the store was next door, supplies were available, and if necessary they fried a lot of eggs. But no one ever went hungry.

"Vehicles were lined along the road side for a long distance, waiting their turn, making an impressive sight. No one was impatient, and little boys (our own included) loved to accompany their fathers. One of our house guests this summer, a seventy-year old woman from Canada, was delighted when I took her past the mill. She had never seen it though she grew up at Canton and her father always traded there, a distance of thirty miles."

The millers were honest, hard-working people, serving the community in many ways to the best of their ability. The corporation prospered, averaging a dividend of over twenty per cent from 1931 to 1934.

The mill continued operating until 1949. Changing times brought less demand for custom work. Few families buy flour by the fifty-pound sack today, since it is so much simpler to buy baked goods at the store.

Although the Alta Mill is no longer in operation, memories of those busy, happy times are part of many lives. Ask any old timer about the mill. Watch his eyes light up, as in a reminiscent mood he begins, "Why, yes, I remember when . . ."

In the California Gold Rush

BY CORNELIUS J. DYCK

My great grandfather, Johannes Dietrich Dyck, was born on December 5, 1826 in Poppau, West Prussia. His brother Dietrich and sister Katharina were older than he, Jacob and Cornelius younger. His parents were Prussian Mennonite farmers of average means, farming some thirty-eight acres of land. Formerly they had owned an additional sixty-three acres but lost it during the French occupation.

When Great Grandfather was Young

Little is known of great grandfather's early years. He was a quiet boy but aggressive in both work and play. When he was ten years old he lost his mother but three years later his father married again. His first education was received under private tutelage but later he attended the village school at Fischerbabbke. When he was twelve years of age he was apprenticed to a storekeeper in Robach. He was not asked whether that type of work would appeal to him or not; it had been decided in family council that that was to be his profession and his only concern now was to see to it that no complaints would be heard about his conduct. Apparently he adapted himself readily, however, for upon completion of his four-year apprenticeship he was offered the management of the concern at a yearly salary of some \$144.

In 1844 he was baptized into the Mennonite Church at Ellerwald by Elder Jacob Kroeker. Young Johannes was a reserved man and in his diaries we find little mention of many of the deeper things that must have moved his heart. To him his diary seems to have been more a chronological record of events than a secret friend to which he could pour out his joys and sorrows. Yet throughout his writings there is evident a simple, unemotional, unwavering faith in God and a firm acceptance of Christ as helper, friend and Redeemer. Perhaps the calmness and assurance with which he met so many situations in his life, as also the great respect that was paid to him from many quarters is another evidence of his spiritual life and resources.

During the summer of 1848, while he was visiting at the home of his parents, he heard that Johann Cornies, son of the great agricultural and social reformer among the South Russian Mennonites, had come to Prussia on business and now was looking for someone to accompany him back to Russia. He visited him immediately and made arrangements to accompany him. They were to leave within eight days. Their trip, however, never materialized, for Cornies had found himself a wife in the meantime and forgot all about his new friend, Dyck.

It was then that my great grandfather first decided

to go to the United States. No sooner said than done. Preparations were made immediately for his leaving. Yet this became a very serious decision for him, for he was engaged to Helene Janzen of Gross Lesewitz. She finally consented to his departure after he had promised to return within two or three years and either bring her to America also or settle in Prussia. Little did they know at that time that they would be separated for ten long and lonely years. Many years later he wrote of this farewell as follows:

"On August 14, 1848 I said goodbye to her for the last time. We were at my brother Dietrich's home near Kominke . . . I remember that day as though it were only a few years ago. But 44 years have passed, my hair is white and she has passed from me almost five years ago."

In a hotel in Hamburg he met a young Saxon who was also planning to go to America and they decided to travel together. They booked passage on an American ship, the *Joseph Fish* and set sail on August 31. It was a small ship with a total of fifty passengers, of which twenty-four were Jews from Poland. Soon they passed Helgoland and were heading for the English Channel when suddenly a strong wind sprang up. Within a few hours it had reached storm fury and the little ship was tossed to and fro like a ball on the mighty waves. The captain decided that they would not be able to pass through the channel in such a gale and so turned northward, planning to reach the open sea by sailing the northern route around Scotland. The storm continued. For days no one could go on deck lest he be swept overboard by the breakers that beat over the ship. The air in the hold was stifling but no doors could be opened. The crying of the children, the wailing of the mothers and the groaning of the seasick caused the best of them to become nervous. Added to this was the knowledge that they were among the northern Scottish islands and could suffer shipwreck at any moment. Finally, after eighteen days of travel they reached the open sea. But the storms continued even on the sea. One sailor was washed overboard and one passenger was thrown against a wall of the ship with such force that his leg was broken. On November 2 they finally spied land and disembarked in New York on the evening of the same day after having been on the sea exactly two months.

Two days later he was on his way up the Hudson River to Albany and from there by canal boat to Buffalo. While on this trip his watch was stolen from him one night. From Buffalo he sailed by lake steamer for Chicago, arriving there five days later. Chicago was a

city of some 200,000 people at that time and work was hard to find. He spent the winter in that city, working at a hotel and learning the English language. Reports came drifting in of fabulous riches in the gold mines of California but he was without money so he continued with his job.

As soon as spring came he crossed Lake Michigan to Milwaukee where he met several acquaintances, among them the sister of Frau Hamm at Robach for whom he had worked seven years. Here he also found employment with the importing firm, Fullton. His starting salary was \$30 a month. Much of his work was on board of the company ships while they were in the harbor. One day as he was supervising the unloading of the ship's cargo he suddenly saw a young girl hurtle through the air from a bridge nearby and disappear in the waters of the bay. The bridge was at least thirty feet high and the girl sank deep into the water. Calculating approximately where she would reappear again he quickly threw off his coat and boots and leaped overboard. He had been right in his calculations, for when she did reappear he was only some ten feet from her and he caught her before she sank again. With great effort he managed to hold her head above water until a boat arrived and rescued them. A doctor was at hand and she was soon revived. Next day Milwaukee papers carried the headlines: "Young German risks life to save drowning American girl." The following day also a colored servant of the Fullton Corp. called on him and delivered an invitation to supper. He relates in his diary that he would have given a month's wages to be able to stay away from that supper, but he had to go.

Throughout the summer of 1849 until February, 1850 he stayed at various places in the states of Illinois and Wisconsin. His jobs were good, but still not good enough he felt, for he had promised his Helene to be back in two or at most three years and he did not plan to return empty-handed. He listened more and more to rumors coming from the gold mines of the West. A fever was gripping the entire population. Day after day news reports would come in and new parties would leave to try and find their fortune in the hidden gold. Gradually the fever gripped him too and he decided to go West, come what may.

Crossing the Last Frontier

His first plan was to go by boat by way of Panama to San Francisco, but he did not have the necessary two-hundred fifty dollars so he decided to take the route across the plains. Reports claimed that few who attempted that route survived because of the fierce Indian attacks but he remained undaunted. He bought a horse and a small wagon and began his trek west. Parties undertaking the trek usually gathered at Council Bluffs or St. Joseph to organize, so that was his first destination. On March 14 he came to the little

Mormon town of Canesville near the Missouri River. Here he met several parties preparing to leave for the West and several who had just returned vowed they would never try it again. They reported that forty miles further to the west, near the Platte River, two parties had been completely destroyed by the Pawnee Indians only a few days before. All had been killed. Unperturbed, however, he joined the group that was about to leave, consisting of twenty-one men, one woman, five wagons, pulled either by mules or oxen, and a goodly number of saddle ponies. He bought a pair of oxen for eighty dollars but sold his wagon. On March 19, 1850 they were ferried across the Missouri and found themselves cut off from civilization, in a land where the redskin was the master. At the campfire that same evening they pledged loyalty to their leader and in handshakes over loaded muskets promised to stick by each other unto death.

The first few days passed without incident. For fear of getting lost, they followed the Platte River closely. Now and then they saw an Indian, but all seemed friendly. Then gradually they came into the region of the Pawnees. No more Indians were seen, which indicated danger, and when they came to the blood-stained scene of a recent massacre, the party was very quiet. It was said that forty-four men had been killed there. But nothing untoward occurred. Travel, however, was very slow. Finally, on July 22 they came to Fort Laramie, some 750 miles west of Council Bluffs, in southeastern Wyoming.

It was here that he came into contact with a man he would never forget, Louis Mellon. He was a Canadian and had been a trapper for years, having had little contact with civilization for some twenty-five years. He was also going to California and had no objection to great grandfather's accompanying him. So he sold his oxen, bought a pack mule for one hundred twenty dollars, traded his horse for a better one, restocked his supply of food and ammunition, and two days later they started out together. The following day they were joined by an Irishman, James McKenny, who had three good horses and one pack mule. His company was not altogether pleasant, but the rules of the frontier bade hospitality.

Meeting Kit Carson

Travel now became very different. They slept only when it suited, and then under the open sky. For food they relied on their tea, rice and whatever game they could shoot. They crossed the Rocky Mountains at the south pass and without much difficulty reached Fort Bridger, in the southwestern corner of Wyoming, in mid-August. There they rested their horses and themselves, having crossed what was then called "desert of death," a distance of some one-hundred and thirty miles in thirty-seven hours. At Fort Bridger they met Kit Carson who gave them further counsel on the route they would best take. He advised them to go in the

direction of the Green River Mountains, find the Bear River and follow this in a northerly direction till they would come beyond the Thomas Fork and strike the route leading over the Cascade Range into the Oregon settlements.

Through his frontier exploits, Christopher (Kit) Carson, won for himself the title "Nestor of the Rocky Mountains." Historical records indicate that in 1850 he made a successful trading trip from New Mexico to Fort Laramie and Fort Bridger, which further corroborates this story's assertion of his presence in that area at that time.

During their brief rest they restocked their depleted supplies, traded in new horses and then, compass in hand, set out to find their way through the Green River Mountains just in sight. After seven days they reached the Bear River, but through a three-day rain their bodies had become so numb and cold that they could barely saddle their horses. On September 1 they reached the Snake River, a tributary of the mighty Columbia, and rested at the little town of Fort Wall. It was there that he secured in trade from the Snake Indians a white four-year-old horse that was to be very important to him later.

During their travel they sometimes saw as many as thirty graves by the roadside in a single day, for cholera had broken out among the travelers. He too had an attack but managed to continue his journey. From there till they had crossed the Malheur River everything remained calm. But then there was forbidding of trouble. On the morning of September 12 they found three white bodies by the trail, dead and scalped, but still warm. There was trouble ahead . . .

Here ends the diary of my great grandfather which begins again some ten years later in Russia. What follows is based upon the reminiscences contained in his later diary. He did keep a diary during his stay in America, but on his deathbed my father, his grandson, had to take those diaries and burn them before his eyes.

They were indeed attacked by Indians but managed to escape. After many weary weeks they arrived in Oregon and turned south to the areas of the gold mines. From Oregon he wrote a letter to his Helene in Prussia, to which she responded. Her letter follows in part.

Gross Lesewitz, Prussia
December 23rd, 1851

My dearly beloved Johannes,

Already I was secretly hoping that instead of a letter you yourself would come, but the letter too was very very welcome, for not to hear from you, my beloved, for so long is the most terrible thing that could happen to me. O I can feel with you, my dear Johannes, for I see from your letter that you have again not received mine. Since no further letter came from you I thought you might arrive any day. O how my heart

trembled with every storm, how it quaked with fear when the hurricanes roared, Auntie would say it is so nice inside when the storm rages, but I felt the opposite for I thought you were on the high seas. Yes, you were right when you wrote that our lives are in the hand of God . . . that has often comforted me when anxiety and loneliness filled my breast. O my dear Johannes, I have suffered much, very much, for the last winter rumor spread that you had been murdered by the Indians in a most horrible way. It was not possible for me to believe it, and yet I struggled between fear and hope . . . You can imagine then with what joy I received your letter from Oregon and pressed it to my heart . . .

My dear, thank you with all my heart for the birthday present, which I consider with fear and melancholy when I remember how many dangers you submitted yourself in order to get it for me . . .

And now I bid you a heartfelt farewell. I hope that these lines reach you in the best of health. O that God may keep you from all danger and bring you safely to the heart of your forever faithful loving Helene . . . How often I have dreamed that you returned, but they were only dreams and reality is so far away. Again, a thousand times farewell.

Yours, even unto death
Helene Janzen

P.S.: I have written this hurriedly. I believe you are including some English in your letters, are you not?

The Gold of California Gone

At the mines, the life was rough and tough. The law of the West was the gun. It is not known how long he stayed there with his partners, perhaps a year, perhaps two or three. He had good luck and made plans for his return. Their gold carefully packed into the saddlebags of their packhorses he and his two companions began their eastward trek. They traveled several weeks without incident. But one day, as they were jogging on, they heard a shout and already the Indians were upon them. They turned and fled but one of them was caught immediately, the other a short time later, and the Indians now turned upon him. But his faithful white horse which he had traded was faster than the rest and he managed to outrun them. His companions were gone, he could not rescue them, and gone also was his packhorse with all the gold, the fruit of all his labor. But he was alive.

It was clear to him that he could not go on alone. So he turned his horse and headed West again—back to the mines. It must have been a weary road for him. He almost despaired. He was lonely. Would he ever see his Helene again? Years later, on January 28, 1888, three days after his wife Helene had passed away he entered the following in his diary:

"Yes, where is the time when I struggled with my fate and with untold dangers, dared my life in the

mountains of California? Where is the time where I despaired of ever being able to return to her, where I, sick at heart, called her name in the mountains of the West and only echoes mocked my words? O when I think of those times, of how I suffered and struggled. . ."

On this second attempt he met with varying successes. That he did not strike it rich is evident from the fact that he stayed in that area for about four years. It is doubtful whether he continued in the gold mines for this entire period, for he was restless and had a great desire for adventure. It was a rough life. One morning he awoke to find that his partner had been murdered. He had been lying only a few feet from him, guarding their possessions. Now his partner was dead and all possessions, including their store of gold, was gone. Eventually, however, he accumulated enough wealth to again plan for his return home. It is not clear how he went to New York but indications are that he trekked across the continent in the same way he had come.

Very little is known about the amount of wealth

that he brought back with him. From the record it would seem that he only had enough to get married, trek to Russia and begin a simple existence as a pioneer in that country. However, he must have brought back some gold as well as dollars, for among his descendants today there are still two gold watch chains, several lockets and one gold watch of the original gold which he himself mined.

He arrived home in Prussia in the fall of 1859. During all these ten long years Helene had been faithful to him. He wrote in his diary, "such separation must be endured in order to be understood." They were married shortly after his return. Of his homecoming and their wedding he wrote as follows:

"We had promised to be true to one another, but in those days we little knew what pain and sorrow and what tears were waiting for us before we should again be reunited after ten years. And what a reunion! I remember our wedding day as though it were yesterday. (Written 30 years later, in 1888) And now we were united!"

Progress through Study Conferences

BY J. W. FRETZ

WITHIN the past fifteen years a significant movement has emerged among the Mennonites of America. It is the practice of examining major problems within the various branches of the church by means of study conferences. These conferences are generally from one to three days in length. They may be sponsored unofficially by a group of interested laymen, by an auxiliary committee or board of the church, or by official conference action. They may even be the result of inter-Mennonite group decision under the framework of the Mennonite Central Committee. These conferences are significant because of the sum total effect they come to have in shaping the thinking and practice of the Mennonite churches and conferences or even of the entire Mennonite body.

Early Conferences

In December, 1941, an inter-Mennonite group of laymen planned and held a one-day conference on Mennonite sociology in Chicago. This exploratory study conference developed into what has come to be the well-known Conference on Mennonite Cultural Problems, which has had eleven annual and bi-annual sessions since. It is presently sponsored by the Council of Mennonite and Affiliated Colleges and has resulted in the discussion of a large number of major edu-

cational, economic, social and religious problems facing Mennonites.

In 1945 the Committee on Economic and Social Relations of the (Old) Mennonite Church held its first annual study conference. Since that time ten conferences have been held, culminating in the 1955 Conference on Christian Race Relations. This conference frankly faced the attitude of Mennonites toward other races, a problem which has been accentuated by virtue of an intensive mission program at home and abroad. An interesting aspect of this conference were the addresses delivered by several non-Mennonite Christian experts who were invited to discuss the Christian implications of race relations. Such topics as the following were discussed: The scriptural teachings on race relations, the progress in race relations in the United States, the social and psychological aspects of prejudices and discrimination, the question of how race relations can be improved among Mennonites, and general questions pertaining to strengthening Christian fellowship among the redeemed of all races. Not only were topics of significance discussed, but a splendid spirit of good will, of honest inquiry and of serious intention was manifested. The discussions of this conference were not expressions of official Old Mennonite policy, nevertheless, the effect of the discussions and the clarity of the views expressed

cannot help but significantly influence the official views of that body in time to come.

Peace Conferences

A series of study conferences throughout the United States and Canada have been held on the subject of peace. The earliest of these general peace conferences was held at Winona Lake, Indiana, in 1950. It was sponsored by the peace section of the Mennonite Central Committee. This four-day conference allowed ample time for the reading of papers prepared in advance and the rather thorough discussion of these papers and the subject matter therein. Again the conference did not bind the various Mennonite groups, yet it set into motion a discussion throughout the various Mennonite churches on matters pertaining to the peace position. One indirect result was the setting up of a General Conference peace study session held at the Eden Mennonite Church in Moundridge, Kansas, in 1953. In this conference policies were discussed, resolutions formulated and presented for official adoption at the triennial session of the General Conference in August, 1953.

The Historic Peace Church Conference of Ontario each year holds a session in which the theme of peace is central. It is informative and inspirational in nature. The emphasis is perhaps more on inspiration than on information since this conference is not organized as a study conference. Conferences of a similar nature are annually arranged at Reedley, California and other communities, on an inter-Mennonite basis. These sessions stimulate interest and provide opportunities for prolonged discussion of peace issues which vitally confront the historic peace churches.

Mutual Aid and Business

In 1955 a number of significant study conferences were held—one was the Conference on Mennonite Mutual Aid, held in Chicago on July 14 and 15. This conference was called and arranged for under the guidance of the Mennonite Central Committee and the council of a smaller group representing various independent Mennonite aid organizations. To this conference were invited representatives of some thirty different Mennonite aid societies. These societies are independent of each other; many of them were even unknown to each other although they performed identical functions in various parts of the country. The Conference on Mutual Aid activities was intended to explore common interests and in general discuss ways of carrying on a more effective total mutual aid program. One of the major achievements of this conference was the discovery of how extensive mutual aid was practiced in such areas as casualty, fire, storm and automobile insurance and the need for extension of mutual aid services in such areas as burial, health and sickness insurance.

A study conference on the Christian in Business was

held at Hillsboro, Kansas on April 15 and 16, 1955. It was sponsored jointly by the Board of Christian Service of the General Conference Mennonite Church and the Educational Committee of the Western District Conference. Farmers, merchants, auto and implement dealers, industrialists, teachers and other occupations were represented in the sessions. The purpose of the conference was to think through the Christian implications and ethical dilemmas posed by modern business practices and to explore a possible Christian framework which could permit further economic growth and development. The conference proved highly stimulating and exceedingly profitable. It was a new venture for all present and created a desire for further conferences and group discussions of this type. Undoubtedly out of this conference will come further conferences and discussions centering around the Christian concept of vocation in business.

Church Concept and Organization

Another significant 1955 conference was that of Church Organization Administration sponsored by the Ministerial Committee of the (Old) Mennonite General Conference. This was held in Chicago on March 28 and 29. At this session the patterns of organization within the (Old) Mennonite Church were discussed and evaluated. Not only were the New Testament patterns studied but suggested conclusions as a goal for the future of the Mennonite Church were also discussed, all of this with the intention of making the twentieth century Mennonite Church as effective an instrument as possible in preaching the Gospel.

A major study conference which was held in 1955 was the Conference on the Believers Church, organized and sponsored officially by the General Conference Mennonite Church; it was held in Chicago from August 23 to 25. The purpose of this conference was to re-examine the scriptural teaching of the nature of the true church. Special attention was paid to the New Testament church and the Anabaptist concept of the church. Basic questions as to what constituted church membership and the nature of church discipline were given profound and repeated attention. The one hundred thirty-five delegates and friends who attended this conference from all parts of the United States and Canada discovered vigorous interest in the topics of the conference. The stimulus generated there is reflected throughout the whole conference constituency as is evidenced by the fact that local congregations and combinations of small churches are holding small study sessions and series of classes and study groups on the same topic (See the two articles in the October issue of *Mennonite Life* pp. 182-189).

Some of the (Old) Mennonite relief workers and students have conducted study conferences in Europe of which some of the lectures have been published in *Concern*.

Conclusion

It is clear from the reference to the several study conferences that have been described above, that this technique of setting aside several days for the intense examination of some major church problem, is profitable. In the first place, it allows for freer and more complete discussion and examination of the problem than is usually possible in official church conferences. In the second place, because the conferences are not official and do not take action binding the entire corporate body, the explorations tend to be less bound by caution and moderation. In the third place, these conferences serve as effective sounding boards for later official action. They indicate overall concerns and trends in thinking. They are, in a sense, intellectual and spiritual weather vanes. They provide methods of preliminary formulation of principles and policies which later on may be adopted as official church and conference procedure and doctrine. Finally, the study conferences provide an excellent demonstration of Christian search for truth through brotherly discussion and the exchanging of ideas and attitudes in a democratic way. Church legislation, therefore, can really be hammered out on the anvil of free exchange of ideas as over against decision by official dogma and executive decrees.

A CHRISTIAN COMMUNITY IS BORN

(Continued from page 16)

them. We need to maintain a continual openness of mind to discover God's way of solving these problems. Basically, though, don't all the problems that you have mentioned have something at the root of them which is common to all, namely a certain separation of man from man, a lack of love, a feeling that one is not wanted or cared for? You can give an aged person his Social Security retirement check, but that, basically, is not all that an older person needs. You can give a transient a job, but that is not all that he needs. What we all need is a sense of love, of brotherhood with other human beings, and that is the thing that Bruderhof does supply in so far as it is possible for us to get in touch with mankind at all. And, in the last analysis, you can never do anything for a person unless he genuinely wants a better way of life."

It is hard to counter that argument, when you see white and colored living together harmoniously at Woodcrest—sleeping, eating, working—in radiant productiveness; when you see those who were formerly rich now having and showing no preferment over those in the community who were formerly poor, who could bring nothing to the Brotherhood when they entered it; when you see a woman, who, after having been a guest there almost a year (who, incidentally, had been, as it were, literally snatched from the oven doors of a Nazi gas furnace

by the Quaker relief corps) decided to take out the novitiate at Woodcrest; when you hear them singing the great hymns, born of suffering and of community living; when the young (most of them are very young—between 30 or 40 years of age) as well as the mature, the single, the married, the believers and unbelievers, all coming to a unity of mind and heart; when, the visitor asks himself, such things happen in Bruderhof and when, especially, they do not happen in other places; and when, finally, these are precisely the things we would expect to happen as a fruit of true Christian living, then if it is escapism, it must be the kind the New Testament as well as the Old Testament had in mind when the Children of Light were admonished to "come out of the world," to "be in it yet not of it."

If that is escapism it is a form devoutly to be wished for.

WHY I AM A MENNONITE

By Wm. Yake

I was not born a Mennonite, for the fact is my parents were not regular church attenders of any denomination. I can only fairly give my personal reason. The Mennonite church means much to me in more than one way. My principle reason for being a Mennonite is the fact that I was converted in a Mennonite Brethren in Christ evangelistic service. No, I was not always a Christian. I was a poor lost self-satisfied sinner in need of salvation. There I repented of my sins and received an experience which made me "a new creature in Christ Jesus."

The Mennonite Brethren in Christ Church has since that date changed her name to United Missionary Church, but as yet the writer has not become resigned to casting aside that good old Mennonite name in exchange for another. It is a name which has earned a place of respect and honor in much of the world, and I personally feel no reason whatsoever, why any person or group should be ashamed of that name and the principles for which it stands. And so I still claim to be a Mennonite regardless of what my Mennonite branch has done.

Every Christian or congregation needs doctrines as a guide of conduct as they seek to live the Christian life daily. There are at least two doctrines which all Mennonite branches seem to hold in common, which appeal strongly to the writer as being true to God's word. They are non-conformity and non-resistance. I appreciate the fact that God has a people who are willing to be "a peculiar people." This makes me feel at home in this group. I also appreciate the work of the MCC and its ministry of love in relieving the distress of needy people of many lands. I believe that the world needs the

gospel message which we as a church have stood for through the years.

And so I count it a privilege to be one of this group of Christian people who are known as Mennonites. God seemed to direct my pathway to these people, and my desire is that God and his church may be honored through this word "Mennonite" and what it stands for.

To Our Readers:

We appreciate the responses to the question "Why I am a Mennonite" and are willing to receive more statements and reactions along these lines in order to clarify and strengthen our views and convictions.

The Editors

SOME PUBLICATIONS ON ANABAPTIST-MENNONITES, 1955

BY CORNELIUS KRAHN

The Left-Wing Reformers

The interest in the Left-Wing Reformers continues as is evidenced in a number of publications during the year 1955. Fritz Blanke wrote *Brüder in Christo* (Zwingli-Verlag, Zürich) in which he treats the oldest Anabaptist congregation of Zollikon. He is well qualified to present this account. J. A. Moore presents in *Der starke Jörg* (J. G. Oncken Verlag, Kassel) the biography of Georg Blaurock, an early Anabaptist leader and missionary.

Gerhard Ohling has made a study of *Ulrich von Dornum und das Oldersumer Religionsgespräch* (Author, Aurich) in which very valuable information about the Reformation and East Friesland is presented. Ulrich von Dornum was sympathetic towards the Anabaptists. The Münsterite movement does not cease to attract fiction writers. F. T. H. Csokor presents the account in his novel *Der Schlüssel zum Abgrund* (Paul Zsolnay Verlag, Hamburg). In his book *Rembrandt's Weg zum Evangelium*, W. A. Visser't Hooft (Zwingli Verlag, Zürich) discusses among other things the question of Rembrandt's relationship to the Mennonites which was most recently presented by Hans Martin Rotermund in "Rembrandt und die religiösen Laienbewegungen in den Niederlanden seiner Zeit" (*Niederländisch Kunsthistorisch Jaarboek*, 1953). (See *Mennonite Life*, Jan. 1952, p. 7). W. A. Visser't Hooft challenges some of Rotermund's claims that Rembrandt was influenced by the Mennonites.

Two new studies have appeared regarding Luther and the extreme Left-Wing Reformers (*Schwärmer*). Hayo Gerdes has published his doctor's dissertation on *Luthers Streit mit den Schwärmern um das rechte Verständnis des Gesetzes Mose* (Göttinger Verlagsanstalt) in the tradition of the Lutheran scholars, Karl Holl and Emanuel Hirsch. Gerdes treats Luther's relationship toward Karlstadt and Müntzer regarding the law of Moses and the natural law. His dissertation was written under Gogarten.

Closely related to the subject matter is K. G. Steck's *Luther und die Schwärmer* which appeared in Karl Barth's series *Theologische Studien* (Evangelischer Ver-

lag Ag. Zollikon-Zürich). In the tradition of this series Steck has a fresh approach in the matter of Luther's attitude toward the "spiritualism" (*Schwärmertum*) of the Left-Wingers. Basic issues are raised along these lines. Luther was not at all times and in all questions basically different from his opponents within the Reformation movement which he had caused. Georg Baring has prepared the bibliography of Hans Denck (*Schriften*. 1. Teil *Bibliographie*. C. Bertelsmann Verlag, Gütersloh) which is to be followed by an edition of the writings of Hans Denck sponsored by the *Täuferakten-Kommission* in which the American Mennonites participate.

The Mennonites

Among the significant publications of the year, we find B. H. Unruh's *Die niederländisch-niederdeutschen Hintergründe der mennonitischen Ostwanderungen im 16., 18. und 19. Jahrhundert* (Author, Karlsruhe). Unruh discusses in the first part of the book basic questions about the background of the Prusso-Russian Mennonites; and in the second part he presents lists and documents pertaining to the families which migrated to Russia. The book is a significant contribution in this area of research. E. K. Francis has made a study of the Mennonites in Manitoba which was published under the title *In Search of Utopia* (D. W. Friesen and Sons, Altona, Manitoba). The book deals primarily with the conservative Old Colony Mennonites and the related groups who came from Russia to Manitoba during the 1874 migration. This is a significant study in this field. *Exiled by the Czar* by Gustav E. Reimer and Gustave R. Gaedert describes in detail the life and times of *Cornelius Jansen and the Great Mennonite Migration, 1874* (Mennonite Publication Office, Newton, Kansas). It has just come off the press.

Possibly the most significant publication of the year, dealing with the Anabaptist-Mennonite movement, was the first volume (A-C) of the *Mennonite Encyclopedia* which was reviewed in the last issue. This volume can be ordered through the *Mennonite Life* office, North Newton, Kansas, for \$10. *Mennonite Life* can also fill orders on the book by B. H. Unruh which costs \$4.

BOOKS IN REVIEW

Historic Kansas. A Centenary Sketchbook by Margaret Whittemore. Lawrence, Kansas, 1954, 223 pp., \$5.00.

Historic Kansas is one of the many books which is being produced in connection with the Kansas Centenary. It is one of the finest books which has appeared on Kansas to date and should find its way into the family libraries of Kansans. This reviewer recommends the book for children and their parents. The book contains nearly 140 sketches of historical landmarks with accompanying text. It is attractive, easy reading, yet surprisingly accurate and comprehensive, and contains such things as rocks and rivers, old forts and missions, inns and churches, homes and trees and other similar items including the "Mennonite Monument" of Newton. No references can be found in the book to any of the Mennonite landmarks such as early schools, churches, mills, etc. The author's admiration for the heroism of the pioneers, and the beauty of the Kansas landscape are reflected throughout and help to bring the reader a new appreciation of Kansas and its historic role.

Bethel College

Harley J. Stucky

Henry's Red Sea by Barbara C. Smucker, Scottdale, Pa. Herald Press, 1955. 104 pp. \$1.65.

Among recent books I have enjoyed is *Henry's Red Sea* by Barbara Smucker. It is a story for young people, telling in fiction form the deliverance of refugees from Communist Russia and their remarkable escape from Berlin and their embarkation for Paraguay on the S. S. Volendam under the leadership of Mennonite Central Committee workers, Peter and Elfrieda Dyck.

The story centers around a typical refugee family, Bergen by name, and includes a mother, grandmother, two children, Henry, age twelve, and his sister, a prospective teacher, plus a small orphan boy who "attached himself" to them. Their life in a makeshift shelter in Berlin, then in a Mennonite Central Committee sponsored building, is portrayed realistically.

The grandmother's faith, the mother's courage, the daughter's desire to go to Canada instead of Paraguay, Henry's memories of the good home in Russia and his feeling of responsibility as "man of the family," together with the pathetic feeling of insecurity and fear on the part of little orphan boy Rudy—how true the picture, as relief workers will testify.

This is a story showing that God can do marvelous things for people who believe in the power of prayer and have faith. It is a chapter in Mennonite history that should ever be kept alive in the minds of the younger generation.

North Newton

Mrs. P. S. Goertz

Man's Capacity to Reproduce, by Joseph W. Eaton and Albert J. Mayer, Glencoe, Illinois: The Free Press, 1954. 60 pp.

This 60-page book is a technical study of fecundity and fertility among the Hutterians within the United States and Canada. It is highly significant because it examines a control group to discover insights about vital statistics about a religious group that is highly integrated and whose life is centered around religious communism. Seldom have primary groups been studied with such explicit attention given to an analysis of the

reproduction rate. It is a valuable contribution to the understanding of human biology. Mennonite scholars as well as sociologists generally will find this an interesting source of comparison with other groups, either more or less highly organized. It is well-written and easily read. The many charts and tables give substance to the text.

Bethel College

—J. W. Fretz

Your Church and You, Frank C. Peters, Hillsboro, Kansas: Mennonite Brethren Publishing House, 1955. 40 pp.

The author of this 40-page pamphlet has done his church a genuine service by setting forth simply and in brief outline, the principles on which the Mennonite Brethren Church stands, the origin of the church, and its large witness and responsibility in our day. The pamphlet makes no pretense at being a scholarly document. It is merely a summary for the the average young person in the Mennonite Brethren Church who wants to be better informed about his own religious fellowship. It is worth an hour of anyone's time.

Bethel College

—J. W. Fretz

Fünfundzwanzig Jahre der Mennonitischen Ansiedlung zu Nord Kildonan 1928-1953. North Kildonan, Manitoba. (1953). 71 pp. (Illustrated).

North of Winnipeg is located a Mennonite community known as North Kildonan. Many of the Mennonites that escaped Russia since World War I came to Winnipeg. In North Kildonan they established a community very similar to what they had been accustomed to in the old country, with their own church, educational institutions, and business enterprises. The book referred to is a worth while monument commemorating the twenty-fifth anniversary.

Bethel College

—Cornelius Krahn

Martin Luther Film

Available Through Mennonite Life

The now famous film, "Martin Luther," is no longer being shown through commercial channels. However, a copy of the film has been secured by *Mennonite Life* and will be made available to churches, organizations and societies.

"Martin Luther" was produced by Louis de Rochemont Associates in cooperation with Lutheran Church Productions, Inc., on location in the towns, castles, and churches of West Germany. It is the story of the work of a man, Martin Luther, his efforts for reform, his excommunication, and the developments that led to the origin and growth of the Protestant Movement. Careful research of European and American documents of Roman Catholic and Protestant writers formed the basis for the script. Much of the dialogue was culled from historic documents. For dramatic structure and purpose, dialogue, sermon material, and a few characters in the authentic story were telescoped.

Write to *Mennonite Life*, North Newton, Kansas, for full details on the use of this remarkable film.

Index: 1946-55

Ten Years of Mennonite Life

This is a cumulative index which includes all authors of articles and major subjects treated in *Mennonite Life* during the first ten years of its publication (1946-1955). Such topics as countries, places, leaders, various cultural and religious aspects, etc., are listed.

Authors are listed by last name. Articles are given by issue, year, and page. The following abbreviations were used: Ja-January, Ap-April, Ju-July, Oct-October.

- A
- ADRIAN, Walter**
Thrilling Story from an Old Diary. Ju '48, 23.
- AFRICA**
Go Ye Therefore. Andrew R. Shelly. Oct '55, 177.
- AGRICULTURE**
Adventures in Chaco Agriculture. Menno Klassen. Oct '52, 152.
Agricultural Training in Holland. G. Veestra. Ju '52, 111.
Agriculture among the Mennonites of Mexico. H. D. Stoesz. Ap '47, 40.
Agriculture among the Mennonites of Russia. Cornelius Krahn. Ja '55, 14.
Agriculture of Manitoba Mennonites. Don E. Totten. Ju '48, 24.
Amish and Tractors. Ja '47, 43.
Dressing and Keeping the Earth. W. H. Stauffer Interviewed by G. K. Rule. Ap '49, 15.
Soil Conservation and the Farmer. A. D. Stoesz. Ap '49, 66.
Why I Practice Soil Conservation. Ap '49, 12.
See also Farming.
- ALBERTA**
Mennonite Conference of Alberta after Twenty-Five Years. David P. Neufeld. Ap '54, 57.
Mennonites of Alberta. Melvin Gingerich. Ap '54, 56.
- ALBRECHT, Paul**
See Mennonites and Mental Health. Ju '54, 136.
- ALDERFER, Gordon E.**
Mid-Winter Letters. Ja '47, 16.
Montgomery County Story. Ap '52, 96.
Pioneer Culture of the Plain People. Oct '50, 30.
- ALEXANDERWOHL**
Alexanderwohl "Schnurbuch." Melvin Gingerich. Ja '46, 45.
Alexanderwohl Villages in Kansas, 1874. Oct '49, 21.
Beginnings of Mennonite Secondary Education in Kansas. P. J. Wedel. Oct '48, 14.
Pzechowka and Alexanderwohl. J. A. Duerksen. Ap '55, 76.
Spread of Alexanderwohl Community, 1949. Oct '49, 23.
Transplanting Alexanderwohl, 1874. Oct '49, 24.
- ALGEMEENE DOOPSGEZINDE SOCIETEIT**
Dutch Mennonites Unite During Crisis. Piet van der Meulen. Ju '48, 20.
Spiritual Reconstruction. C. Nijdam. Ju '47, 31.
- ALTERNATIVE SERVICE**
Non-Combatant Service Then and Now. Frank C. Peters. Ja '55, 31.
Program at Home. William T. Snyder. Oct '51, 36.
See also Civilian Public Service
- AMES, Winslow**
Thoughts of an Outsider on Mennonite Civilian Public Service. Ap '48, 41.
- AMISH**
Amish and Tractors. Ja '47, 43.
Amish in Kansas. D. Paul Miller. Ap '51, 20.
Amish Problems at the Diener-Versammlung. John A. Hostetler. Oct. '49, 34.
Amish Traditions (Book Review). Joseph W. Yoder. Ap '51, 46.
Annotated Bibliography of the Amish. (Book Review). John A. Hostetler. Oct '51, 44.
Century in Iowa. Melvin Gingerich. Ja '47, 24.
Fifty Years in Dawson County, Montana. Chris A. Buller. Ju '54, 110.
Glimpses of the Amish. Ja '53, 13.
Joseph Stucky and Central Conference. Harry Yoder. Ap '51, 66.
Master Farmers of Lancaster County. Fred Knoop. Ja '47, 17.
Mennonites in the Oklahoma Run. Marvin Kreeker. Ju '55, 114.
Pennsylvania German Barns. Alfred L. Shoemaker. Oct '51, 6.
Pennsylvania Mennonites in Print 1940-1950. James R. Clemens. Ap '52, 83.
Plain Dress. Marjorie Linscheid Isaak. Ap '55, 65.
Revival of Parochial Elementary Education. Silas Hertzler. Oct '49, 42.
Rosanna's Boys: A Sequel to Rosanna of the Amish (Book Review). J. W. Yoder. Ju '49, 47.
- AMSTERDAM**
Mennonites in Amsterdam. Irvin B. Horst. Ju '52, 113.
- AMSTUTZ, D.**
Dutch Mennonite Missions During the War. Ja '48, 16.
- AMSTUTZ, H. Clair**
So You're Going to Be Married. (Book review). Ap '53, 96; See Mennonites and Mental Health. Ja '54, 126.
- ANABAPTISTS**
Anabaptist Concept of the Church. Etland Waltner. Oct '50, 40.
Anabaptist Source Material (Book review). Roland H. Bainton. Ju '53, inside back cover.
Anabaptist View of the Church (Book review). Franklin H. Littell. Ja '53, 48.
Conrad Grebel 1498-1526 (Book review). Harold S. Bender. Ja '51, 46.
Church of the Restoration. Roland H. Bainton. Ju '53, 136.
Church and the Spiritualizers. Franklin H. Littell. Ap '55, 61.
Community of Saints. Franklin H. Littell. Oct '50, 3.
Enduring Witness—the Mennonites. Roland H. Bainton. Ap '54, 83.
Frontier Community. Roland Bainton. Ja '54, 34.
Great Commission. Roland H. Bainton. Oct '53, 183.
De Wederlepers in de Noordelijke Nederlanden 1521-1544 (Book review). Albert Fredrik Mellink. Ap '55, 34.
Die toenemende Poesse (Book Review). Helmut Paulus. Oct '54, 188.
Die Wiedertaeufer in Wipptal (Book review). Franz Koll. Ja '53, 48.
Lieder und Tod der Taeufer. Joh. P. Clasen. Ap '51, 40.
Ludwig Keller—Scholar with a Mission. Amalie Keller. Oct '53, 159.
Master Farmers of France. Ernst Correll. Ap '52, 61.
Mennonites and Doopsgezinden. Irvin B. Horst. Ap '51, 29.
Mennonites in a French Almanac. John H. Yoder. Oct '54, 154.
Mennonites in Reference Books 1940-1950. Cornelius Krahn. Ap '52, 87.
Mennonites Return to Zuerich. Paul Penchey. Ju '53, 102.
Menno's Volk in Groningen (Book review). H. Dassel, Jr. Ap '54, 96.
New Approach to Anabaptist Research. Franklin H. Littell. Oct '53, 167.
Passion in Bern (Book review). Walter Laedrich. Ju '52, 143.
Vocatives of the Swiss and South German Anabaptists. Robert Kreider. Ja '53, 38.
Waldensians and the Mennonites. Sandro Sarti. Ap '50, 21.
Wilhelm Wiswedel. Robert Friedmann. Ju '55, 41.
See also Books in Review
- ANDREAS, Carol R.**
Uncle Duvy. Ja '53, 32.
- ANDREAS, W. C.**
Highlights and Sidelights of the Mennonites in Henrice. Ju '46, 21.
- ANDRES, H. J.**
Colonia Mennonita in Uruguay—27, de Octubre. Ju '49, 15.
- ANDRES, Joanna S.**
Contemplation. Ja '46, 8.
I Only Think and to the Angels Listen. Ja '46, 4.
My Children Have the Mumps. Ju '47, 44.
Pfefferwaesse, Springzerle and Marzipan. Ja '49, 4.
At New Year's Break. Ja '47, 5.
- ANIMALS**
Gallery of Animal Friends. Reuben Fanders. Ap '51, 24.
Goat. Warren Kiewer. Ap '55, 86.
Lord's Handiwork in our Fields. Richard H. Schmidt. Oct '47, 17.
- ANNIVERSARIES**
Story of Our Conference and Churches. H. D. Burkholder. Ap '52, 33.
In Commemoration of Seventy-Five Years in America. Ap '53, 95.
Jubilaeum-Album der Konferenz der Mennoniten in Canada (Book review). J. G. Rempel. Ap '53, 95.
One Hundred Years in Wadsworth. Rachel Kreider. Oct '53, 161.
Seventy-Five Years of Missions in Oklahoma. Herbert M. Dalke. Ju '55, 100.
Ten Years of Mennonite Life. Oct '55, 150.
Twenty-Five Years. Fernheim. Henry H. Epp. Oct '55, 175.
- APOSTOLIC CHRISTIAN CHURCH**
Apostolic Christian Church. J. W. Fretz. Oct '51, 19.
Background of Apostolic Christian Church. Delbert Gratz. Oct '51, 20.
- ARAPAH0**
Seventy-Five Years of Missions in Oklahoma. Herbert M. Dalke. Ju '55, 100.
- ARCHITECTURE**
Pennsylvania German Barns. Alfred L. Shoemaker. Oct '51, 6.
(See also Churches).
- ARENZ, Frederico**
Host at Rio-Federico Arentz. J. W. Fretz. Ap '55, 60.
- ART**
Art as I See It. Lena Waltner. Ja. '47, 46.
Artists at Work (Herman P. Lepp, Johannes Janzen, Isaac H. Funk). Oct '51, 43.

- Carel van Mander en Italic (Book review). Helen Noe. Ju '55, 144.
- Cup Reading on a Pitcher. B. B. Wiens. Ja '52, 13.
- Daniel Wohlgenuth—An Artist of Bible Lands. Ja '54, 4. Cornelius Krahn.
- Edward J. Linscheid—Artist-Farmer. Joann Guyer. Ju '53, 113.
- Folk Art of the Pennsylvania Germans (Book review). C. Hostettler. Ju '47, 35.
- From Plow to Brush—Alexander Harder. Oct. '53, 147.
- Gerhard Esau, Artist in Wood. Ja '49, 12.
- Grandmother's Quilt. Eva Harshburger. Oct '48, 17.
- Der Bildhauer Heinrich Meckelburger. Kurt Kauenhoven. Ja '54, 29.
- Home-crafts in Our Day. Jeanne K. Thahrt. Oct '48, 11.
- Linoeum Cuts of Amish People. Arthur L. Sprunger. Ju '46, 34.
- Mennonite Artists—Danzig and Koenigsberg. Kurt Kauenhoven. Ju '46, 17.
- Mennonites and the Fine Arts. Cornelius Krahn. Ap '48, 3.
- Months of the Year. Johann H. Janzen. Oct '51, 13.
- My Mission as an Artist. Marie Birkholtz-Bestvater. Ap '54, 53.
- Pennsylvania Dutch Art. Oct '53, 169.
- Plowing the Steppes. J. P. Klassen. Ja '46, 48.
- Portraits of Menno Simons. Sibold S. Smeding. Ju '48, 16.
- Rembrandt and the Mennonites. H. M. Rotermond. Ja '52, 7.
- Rembrandt, the Bible and the Mennonites. Cornelius Krahn. Ja '52, 4.
- The Spirit of Pleasant Hill Farm. A. R. Ebel. Ju '49, 43.
- Tongues in Trees. Reuben Fanders. Ja '51, 10.
- Traum und Wirklichkeit (Jakob Sudermann). A. S. Ja '53, 17.
- Woodcarving—Elma Waltner. Lena Waltner. Ap '52, 63.
- AUSBUND**
- Lieder und Tiedler Tseufer. Joh. T. Classen. Ap '51, 40.
- Pioneer Culture of the Plain People. Gordon E. Alderfer. Oct '50, 30.
- ANSLO, Cornelius Claesz**
- Rembrandt and the Mennonites. H. M. Rotermond. Ja '52, 7.
- AUSTRIA**
- Of Hutterite Books. Robert Friedman. Ap '52, 81.
- B**
- BACHMANN, Emma K.**
- From the Krehbiel Family Album. Ju '55, 135.
- BACKNANG**
- Our Pax Boys—Europe. Curtis Janzen. Ap '54, 80.
- BAERG, G.**
- Mennonites in Fiction—Gnadenu. Oct '47, 22.
- BAINTON, Roland H.**
- Anabaptist Source Material (Book review). Ju '53 inside back cover.
- Church of the Restoration. Ju '53, 136.
- Enduring Witness—the Mennonites. Ap '54, 83.
- Frontier Community. Ju '54, 34.
- Great Commission. Oct '53, 183.
- Here I stand (Book review). Ja '51, 57.
- BAPTISM**
- Anabaptist Concept of the Church. Erlend Waltner. Oct. '50, 40.
- Church of the Restoration. Roland H. Bainton. Ju '53, 136.
- BAPTISTS**
- A Short History of the Baptists. (Book Review). Henry C. Vedder. Ju '51, 46.
- Baptists Come Back to Waldshut. Paul Peachey. Ap '54, 63.
- BARGEN, Benny**
- General Conference Mennonite Press. Ja. '51, 35.
- BARNs**
- Pennsylvania German Barns. Alfred L. Shoemaker. Oct '51, 6.
- BARN RAISING**
- Mutual Aid in Action. Ja. '47, 18.
- BEARINGER, Nonh**
- To God and Man. Ju. '46, 46.
- Where Men Destroy. Ju. '46, 31.
- BEATRICE**
- Highlights and Sidelights of the Mennonites in Beatrice. W. C. Andreas. Ju '46, 21.
- J. G. Wiebe Lumber Company. Mrs. Oscar Wiebe. Ju '53, 127.
- Rural Church—Beatrice, Nebraska. Jacob T. Friesen. Ap '53, 30.
- Wiebe's Dairy—A Story of Ambition and Work. Reuben Fanders. Ap '50, 24.
- BECKERATH, Heinrich von**
- Mennonites of Krefeld. Walter Risler. Ap '50, 26.
- BECKERATH, Roswitha von**
- Cradle of Germantown—Krefeld. Ju '47, 22.
- BELIEVER'S CHURCH**
- Personal Perspective on the Believer's Church Conference. Elmer Ediger. Oct '55, 182.
- Believer's Church Conference, August 23-25, 1955. A Digest of the Lectures. Oct. '54, 185.
- BENDER, Harold S.**
- C. Henry Smith—A Tribute. Ap '50, 4.
- Conrad Grebel, 1498-1526. (Book review). Ju '51, 46.
- Fifth Mennonite World Conference. Ju '52, 99.
- Mennonite Encyclopedia. Ju '46, 6.
- Outside Influences on Mennonite Thought. Ju '55, 45.
- BERG, Ford**
- Mennonite Publishing House. Ja '51, 32.
- Revival in Our Day. Ju '52, 119.
- Spanish Publication. Ap '53, 94.
- BERG, P. H.**
- Mennonite Brethren Press. Ju '51, 38.
- BERGTHOLD, Daniel F.**
- Daniel F. Bergthold 1876-1948. J. H. Lohrenz. Ju '51, 3.
- BERNAYS, C. L.**
- Among the Mennonites of Kansas in 1878. Oct '49, 20.
- BERNE, Indiana.**
- Apostolic Christian Church. J. W. Fretz. Oct '51, 19.
- Berne Community. Olin A. Krehbiel. Ju '47, 17.
- Economic Life of the Berne Community. Leland C. Lehman. Ju '47, 19.
- Samuel Ferdinand Sprunger, Pastor—Conference Worker. Eva F. Springer. Oct '53, 178.
- BERTSCHE, Arthur J.**
- Biography of a Farm. J. W. Fretz. Ap '50, 28.
- BETHANIA, Russia**
- Mennonites and Mental Health. Ju '54, 118.
- BETHEL COLLEGE**
- Bethel College. Oct. '48, 26.
- Contributions of Pioneer David Goertz. D. C. Wedel. Oct '52, 170.
- Industrial Arts in a Mennonite College. P. R. Kaufman and Menno Stucky. Ju '54, 105.
- Reminiscences and Reflections. Theodore O. Wedel. Oct '48, 39.
- Story of a Library. John F. Schmidt. Ap '54, 68.
- Uncle Davy. Carol R. Andrews. Ja '53, 32.
- BETHEL COLLEGE MENNONITE CHURCH**
- College Church After Fifty Years. C. E. Krehbiel. Oct '48, 36.
- Reminiscences and Reflections. Theodore O. Wedel. Oct '48, 39.
- BETHEL DEACONESS HOME AND HOSPITAL**
- The Deaconess and Her Ministry. Ja '48, 30.
- BIBLE SCHOOLS**
- Summer Bible School Material. Paul Shelly. Ap '49, 45.
- BIBLIOGRAPHY**
- Annotated Bibliography of the Amish. (Book review). John A. Hostettler. Oct '51, 44.
- Bibliography of German Culture—America to 1940. (Book review). Arthur R. Schultz. Ap '55, 94.
- Books by J. H. Janzen. Ju '51, 42.
- Books on Missions in India. Ju '50, inside back cover.
- Mennonite Bibliography, 1946. Melvin Gingelel and Cornelius Krahn. Ap '47, 46; 1947, Ap '48, 47; 1948, Ap '49, 46; 1949, Ap '50, 44; 1950, Ap '51, 42; 1951, Ap '52, 90; 1952, Ap '53, 91; 1953, Ap '54, 32.
- Mennonite Bibliography, 1954. John F. Schmidt and Nelson P. Springer. Ap '55, 91.
- Pennsylvania Mennonites in Print, 1940-1950. Ap '52, 33.
- BIOGRAPHY**
- Abraham J. Krock—Writer and Publisher. Oct '52, 165.
- Background of a Mennonite Family—Hamm. Horst Penner. Ju '49, 18.
- C. B. Hylkema (1870-1948). G. W. Hylkema. Ja '55, 43.
- C. Henry Smith as I Knew Him. N. E. Byers. Ap '50, 5.
- C. Henry Smith—A Tribute. Harold S. Bender. Ap '50, 4.
- Contributions of Pioneer David Goertz. D. C. Wedel. Oct '52, 170.
- Daniel F. Bergthold 1876-1948. J. H. Lohrenz. Ju '51, 31.
- Daniel Wohlgenuth—An Artist of Bible Lands. Cornelius Krahn. Ja '54, 4.
- Der Bildhauer Heinrich Meckelburger. Kurt Kauenhoven. Ja '54, 29.
- Editor Abraham L. Schellenberg. T. R. Schellenberg. Ja '54, 10.
- Edward J. Linscheid—Artist-Farmer. Joann Guyer. Ju '53, 113.
- Gerhard Esau, Artist in Wood. Ja '49, 12.
- Good Old Frisian. J. D. Unruh. Ap '51, 31.
- Gustav Harder. Edith Claussen Graber. Oct '52, 176.
- Hans Harder—a Mennonite Novelist. Cornelius Krahn. Ap '53, 78.
- Heinrich Heese. (Book review). David H. Epp. Oct '53, inside back cover.
- Heinrich H. Ewert—Educator of Kansas and Manitoba. P. J. Schaefer. Oct '48, 18.
- Henry Peter Krehbiel (1862-1946). Elva Krehbiel Leisy. Oct '54, 162.
- Henry W. Lohrenz—An Introduction. Marianna Lohrenz Rempel. Oct '48, 82.
- In Memoriam—Cornelis Nijdam. H. Cruandijk. Ja '47, 33.
- Jacob H. Janzen als Lehrer. Marg. Wilms Rempel. Ju '51, 38.
- Jacob H. Janzen als Prediger. N. N. Driedger. Ju '51, 39.
- Jacob H. Janzen—at Home. Heinz Janzen. Ju '51, 35.
- Jacob H. Janzen—Writer. Arnold Dyck. Ju '51, 33.
- Jacob Stucky—Pioneer of Two Continents. T. G. Neufeld. Ja '49, 46.
- Jakob G. Niebuhr Fabriken. Ja '55, 25.
- Johan Engelbert van Brakel, 1882-1950. Fritz Kuiper. Oct '51, 4.
- Johann Cornelis—A Great Pioneer. Walter Quiring. Ju '48, 30.
- John H. Harms—Pioneer Mennonite Doctor. E. M. Harms. Oct '49, 13.
- John H. Oberholtzer, and His Time. S. F. Pannabecker. Ju '47, 39.
- Joseph Stucky and the Central Conference. Harry Yoder. Ap '51, 66.
- Life That Made a Difference (C. Henry Smith). Cornelius Krahn. Ap '50, 3.
- Ludwig Keller—Scholar With a Mission. Amalie Keller. Oct '53, 159.
- Moses of Our Day—David Toews. D. J. Schellenberg. Ju '50, 6.
- My Father (David E. Harder). M. S. Harder. Ju '46, 44.
- My Recollections of P. M. Friesen. F. C. Thiessen. Oct '48, 9.
- N. B. Grubb—Editor and Minister. Arthur S. Rosenberger. Ja '51, 42.
- Peter Jansen—Pioneer, Leader and Philanthropist. Cornelius J. Claussen. Oct '47, 4.
- Peter Martinovitch Friesen. Peter Braun. Oct '48, 8.
- Peter R. Schroeder—Pastor and Conference Worker. Celeste Schroeder Dehnert. Ju '49, 38.
- Pioneer Educator Johann Cornelis. M. S. Harder. Oct '48, 5.
- Pioneer Education—N. E. Byers. C. Henry Smith. Ja '48, 44.
- Pioneer of Christian Civilization in America (Pieter Cornelisz Ploekhoy) Leland Harder. Ju '49, 41.
- P. J. Wiens—Missionary to India. Agnes Wiens Willis. Ap '50, 30.
- Ploekhoy from Zurich-Zee (Book review). Leland and Marvin Harder. Ja '53, 47.
- Poet Gerhard Laewen. Arnold Dyck. Ja '48, 22.
- Samuel Ferdinand Sprunger, Pastor—Conference Worker. Eva F. Springer. Oct '53, 178.
- Smith as a Business Man. Carl M. Lehman. Ap '50, 9.
- Tree at Whitewater. J. W. Fretz. Ap '50, 11.
- Uncle Davy (David H. Richert). Carol R. Andrews. Ja '53, 32.
- Vachel Lindsay among the Mennonites. Paul Erb. Ap '48, 39.
- Welcome to Immigrants (Henry A. Warkentin). Marjorie Burden. Ju '52, 116.
- Wilhelm G. Goeters—Fifty Years of Research. Cornelius Krahn. Ap '53, 89.
- Wilhelm Wiswedel. Robert Friedman. Ja '55, 41.
- BIRKHOLTZ-BESTVADER, Ruth**
- Mission Work in Colombia. Ap '49, 36.
- BIRDS**
- Lord's Handiwork in our Fields. Richard H. Schmidt. Oct '47, 17.
- Man's Bird Friends. Reuben Fanders. Oct '52, 168.
- BIRKHOLTZ-BESTVATER, Marie.**
- My Mission as an Artist. Ap '54, 53.

- BIXEL, James W.**
In Praise of Freedom. Ju '55, 99.
- BIXEL, Phyllis**
Pennsylvania German Coverlets. Oct '50, 34.
- BLUFFTON COLLEGE**
Bluffton College—An Adventure in Faith. Ap '52, 93.
See also Articles on C. Henry Smith and by N. E. Byers.
- BOER, M. de**
Flooding Walcheren Island. Ja '46, 35.
- BOOKS IN REVIEW**
Account of our Religion, Doctrine and Faith, (Hutterites). Ap '52, inside back cover.
Africa Answers. Merle W. Eshehman. Ap '52, 95.
Amish Life. John A. Hostetler. Ap '53, 95.
Amish Traditions. Joseph W. Yoder. Ap '51, 46.
Anabaptist View of the Church. Franklin H. Littell. Ja '53, 48.
Annotated Bibliography of the Amish. John A. Hostetler. Oct '51, 44.
Appointment on the Hill. Dorothy Detzer. Ju '51, 47.
Bible Lessons for Kindergarten Children. Year I. Eva and Ruth Carper. Oct '53, 190.
Bibliography of German Culture—America to 1940. Arthur R. Schultz. Ap '55, 94.
Blue Hills and Shoofly Pie. Ann Hark. Ap '54, 95.
Bluffton College—An Adventure in Faith. Ap '52, 93.
Botschaffer an Christi statt. Ap '55, 96.
Botschaft und Nachfolge. Theo. Glueck. Ap '50, 48.
Brethren of the Common Life. Albert Hyma. Oct '51, 46.
Carel van Mander en Italie. Helen Noe. Ju '55, 46.
Catechism Workhook. Walter Gering. Ap '52, 94.
Catechism Work Book of Alexanderwohl Mennonite Church. A. Phil. Wedel. Ap '52, 94.
Christianity, Communism and History. William Hordern. Oct '55, 192.
Christianity, Diplomacy and War. Herbert Butterfield. Oct '54, 189.
Church Hymnal. Ju '54, 144.
Church Under Communism. Oct '54, 189.
Concern for Social Justice in the Puritan Revolution. Wilhelm Schenk. Oct '50, 46.
Conscientious Objector in Recent Literature. Paul Goering and J. W. Fretz. Ja '53, 43.
Conrad Grebel, 1498-1526. Harold S. Bender. Ja '51, 46.
Culture in Crisis—A Study of the Hopi Indians. Laura Thompson. Ju '52, 143.
Dagger and the Cross. Culbert B. Rutenber. Ja '53, 43.
Das Antlitz der Vertriebenen. Herbert Krimm. Ap '50, 48.
Dee Frin; Welkonn On'e Farstei; De Opnam; Onse Lied en ola Tiet. Arnold Dyck. Ja '54, 46.
De Millionan von Kosefeld. Arnold Dyck. Ju '47, 47.
De Wederdopers in de Noordelijke Nederlanden 1531-1544. Albert Fredrik Mellink. Ap '55, 94.
De Witte Vrouw. Jan Mens. Oct '54, 7.
Der Kampf um eine evangelische Kirche im Muensterland, 1920-1802. Friedrich Brune. Oct '54, 188.
Die Molotschnaer Ansiedlung, Entstehung, Entwicklung und Untergang. H. Goerz. Ap '52, 96.
Die Rosenorter Gemeinde in Saskatchewan in Wort und Bild. J. G. Rempel. Ju '51, 45.
Die Toerneren Fuesse. Helmut Paulus. Oct '54, 188.
Die Wiedertaeufer in Wipptal. Franz Kolb. Ja '53, 43.
Doctrine of Love and Nonresistance. Harley J. Stucky. Oct '55, 192.
Dream Gate. Marcus Bach. Oct '50, 47.
Egg Tree. Katherine Milhous. Ap '51, 47.
Erasmus and our Struggle for Peace. Jose' Chapiro. Oct '51, 47.
Espelkamp. Emily Brunk. Ju '52, 144.
Faith and My Friends. Marcus Bach. Oct '51, 45.
Fate of the Prussian Mennonites. W. T. Schreiber. Ju '55, 144.
Fellowship in the Gospel—India. Mrs. Harold Ratzlaff. Ju '51, 45.
For Half a Century. Marie Waldner. Ap '53, 95.
For More Than Bread. Clarence E. Pickett. Ju '54, inside back cover.
Fuenzig Jahre Konferenzbestrebungen 1902-1952. J. G. Rempel. Ju '55, 14.
- Geht der Wahrheit die Ehre. Karl Fast. Oct '53, inside back cover.
Gedenkbuechlein des Dankfestes der Neueingewanderten Mennoniten in Ontario am 2-3 Juli 1951. Ap '53, 96.
Gedenkfeier der Mennonitischen Einwanderung in Manitoba. Ju '51, 45.
Genealogies. Ju '55, 143.
Geography of Hunger. Josue de Castro. Ju '54, 144.
Geschiedenis der Doopsgezinden in Nederland. N. van der Zijpp. Ju '53, 144.
Geschiedenis der Nederlandse Doopsgezinden in de Zestiende Eeuw. W. J. Kuehler. Ap '51, 45.
Glueckliche, Sonnige Schulzeit. Helene Toews. Oct '53, inside back cover.
God of the Hills. L. J. Lantz. Ap '55, 95.
Grand River. Mabel Dunham. Oct '50, 45.
Grundworte des Glaubens. Horst Quiring. Ap '50, 48.
Handbook to Mennonite Hymnary. Lester Hostetler. Ap '50, 46.
Heavens on Earth. Mark Holloway. Ap '55, 94.
Heinrich Heese. David H. Epp. Oct '53, inside back cover.
Here I Stand. Roland H. Bainton. Ja '51, 47.
Heritage of the Reformation. Wilhelm Pauk. Ju '52, 144.
Hertzer-Hartzler Family History. Silas Hertzler. Ap '54, inside back cover.
High Bright Burgy Wheels. Luella Creighton. Oct '53, 189.
History of one Branch of the Krehbiel Family. W. J. Krehbiel. Oct '52, 179.
Hutterian Brethren and Their Beliefs. Peter Hofer. Oct '55, 192.
Ideological Content of Soviet Literature. A. M. Egelin. Ja '52, 47.
In Schweisse Deines Angesichts. Walter Quiring. Oct '54, 190.
In Commemoration of Seventy-Five Years in America. Ap '53, 95.
Influence of the Pennsylvania Dutch in the Middle West. G. M. Ludwig. Ap '49, 43.
In the Name of Christ. John D. Urruh. Ja '53, 46.
Journal of George Fox. John Nickalls. Ju '54, 144.
Jubilaeum Album der Konferenz der Mennoniten in Canada. J. G. Rempel. Ap '53, 95.
Kristl's Trees. Mabel Dunham. Oct '50, 46.
Kotare and Other Mission Stories. Ap '52, 95.
Landis Family Book. Ira D. Landis. Ju '53, 48.
Life with Life. C. C. Kauffman. Ja '53, 47.
Little Red Hummy. Myrtle Crist Porter. Ap '51, 47.
Loretta's Settlement. J. A. Boese. Ap '53, 95.
Marguerite Valmore. Eva Calk. Ja '52, 48.
Maryland Germans. Dieter Cuz. Oct '51, 46.
Meditations for the New Mother. Helen Good Breneman. Ja '54, 46.
Mennonite Brethren Church. John H. Lohrenz. Oct '51, 44.
Mennonite Church in the Second World War. Guy F. Hershberger. Ju '52, 142.
Mennonite Community Cookbook. Mary Emma Schwalter. Oct '50, 45.
Mennonite Life. John A. Hostetler. Ap '55, 96.
Mennonite Piety Through the Centuries. Robert Friedman. Ja '51, 46.
Mennonite Settlements in the Paraguayan Chaco. Anemarie E. Krause. Ap '54, 95.
Mennonites in German Literature 1940-1950. Horst Quiring and Cornelius Krahn. Ap '52, 85.
Mennonites in Reference Books 1940-1950. Cornelius Krahn. Ap '52, 87.
Mennonitische Geschichtsbuecher. Ap '50, 48.
Mennonitische Mechtyrer der Iuengsten Vergangenheit. A. A. Toews. Ju '51, 45; Ju '55, 143.
Menna Simons. Cornelius Krahn. Oct '50, 44.
Menna's Volk in Groningen. H. Dassel. Ja. Ap '54, 96.
Middle East Sojourn. Samuel A. Yoder. Ap '52, 95.
Minister's Manual. Ap '53, 96.
Ministry of Good Will. Irvin B. Horst. Oct '51, 44.
Montgomery County Story. E. Gordon Alderfer. Ap '52, 96.
Orenburg an Ural. P. P. Dyck. Ap '53, 96.
Out of the Crocodil's Mouth. William Nelson. Ja '52, 47.
Paraguay Interlude. Willard H. Smith. Ap '51, 46.
Passion in Bern. Walter Laedrich. Ju '52, 143.
- Pennsylvania Folk Art. An Interpretation. J. J. Stoult. Ap '49, 44.
Pennsylvania Germans in Ontario, Canada. Arthur D. Greff. Ap '49, 43.
Pennsylvania Mennonites in Print, 1940-1950. James R. Clemens. Ap '52, 83.
Pilgrims in Paraguay. J. W. Fretz. Ja '54, 46.
Ploekhoy from Zurichze. Leland and Marvin Harder. Ja '53, 47.
Plow the Dew Under. Helen Clark Fernald. Ju '53, 144.
Poetry of the Old Testament. Sanford Calvin Yoder. Ap '50, 47.
Proceedings of the Fourth Mennonite World Conference. Ap '52, 93.
Program Guide for Missionary Societies. Elva May Schrock. Ja '53, 47.
Prast Muhlzeit. Abraham Johann Priesen. Oct '53, 190.
Quakers in Science and Industry. Arthur Reistrick. Oct '54, 190.
Reformation Refugees as an Economic Force. Frederick A. Norwood. Oct '54, 189.
Relief Worker's Notebook. Norman A. Wingert. Ju '54, 47.
Religious Educational Conference on the Curriculum as an Organ for Teaching Christianity. Ap '52, 93.
Religious Education and Mennonite Piety Among the Mennonites of South-Eastern Pennsylvania. Paul R. Shelly. Oct '53, 190.
Report to Protestants. Marcus Bach. Ju '49, 46.
Russian Idea. Nicolas Berdyaev. Ju '49, 46.
Separated unto God. John C. Wenger. Ju '52, 142.
Rosanna's Boys. A Sequel to Rosanna of the Amish. J. W. Yoder. Ju '49, 47.
Service for Peace. Melvin Glingerich. Ap '50, 46.
Serving Rural Puerto Rico. Justus G. Holsinger. Ja '53, 47.
Seventy-Fifth Anniversary Services of the Swiss Mennonites. Harley J. Stucky. Ap '52, 94.
Sibirien (Part 1). Geschichte der Evangelischen Mennonitengottesgemeinde in Sibirien (Part 2). J. J. Hildebrand. Ap '53, 90.
Singing Together. Ja '53, 48.
Slavery and the Woman Question. Frederick B. Tolles. Ja '54, 46.
Slavonic Encyclopedia. Ju '51, 47.
Songs Along the Mahantango. Oct '51, 45.
Songs of the Church. Walter E. Yoder. Ju '54, 144.
So You're Going to be Married. H. Clair Amstutz. Ap '53, 96.
Steel Trails to Santa Fe. L. L. Waters. Ap '52, 96.
Story of Our Conference and Churches. H. D. Burkholder. Ap '52, 33.
Story of the Mennonites. C. Henry Smith. Ap '51, 44.
Such Thoughts of Thee. Mariam Sieber Lind. Ap '53, 95.
Survey of Five of the Mission Fields of the Conference of the Mennonite Brethren Church of N. A. located in India, Africa, Brazil, Paraguay and Columbia. A. E. Janzen. Ap '52, 85.
That Old Time Religion. Archie Robertson. Ju '51, 47.
Theological Basis of Christian Pacifism. Charles E. Raven. Ju '53, 43.
This Place Called Kansas. Charles C. Howes. Ap '55, 96.
Ten of a Kind. Edna Beiler. Ap '55, 94.
War, Peace and Nonresistance. Guy F. Hershberger. Ap '54, 94.
Ways and Power of Love. P. A. Sorokin. Ap '55, 95.
We Tried to Stay. Dorothy S. McCamman. Oct '54, 191.
What God Has Wrought. Emma Oyer. Ap '51, 47.
Wheat Country. William B. Bracke. Ju '51, 46.
Wings of Decision. Eunice Schellenberger. Oct '51, 47.
- BOY**
What is a Boy. Ju '51, back inside cover.
- BRAKEL, Joha Engelbert van**
Johan Engelbert van Brakel, 1882-1895. Frits Kuiper. Oct '51, 4.
- BRAUN, Peter**
Peter Martinovitch Friesen. Oct '48, 8.
- BRAZIL**
Host at Rio-Frederico Arentz. J. W. Fretz. Ap '55, 60.
Im Schweisse Deines Angesichts (Book review). Walter Quiring. Oct '54, 190.
Mennonites in Brazil. Peter Klassen. Ja '47, 37.

BRITISH COLUMBIA

Mennonites on the Air in Western Canada. J. G. Rempel. Ja '52, 9.
Pioneering in British Columbia. P. B. Wiens. Ju '46, 9.
BROADCASTING
Mennonites on the Air. Andrew R. Shelley. Ap '52, 65.
Mennonites on the Air in Western Canada. J. G. Rempel. Ja '52, 125.
Station KWSO. Cornelius J. Dyck. Ju '52, 125.
What of Mennonite Broadcasts? Ju '52, 128.

BROOK LANE FARM

Mennonites and Mental Health. Ju '54, 118.
Voluntary Service—A New Approach to Missions. Elmer Ediger. Ja '51, 28.

BRUNK BROTHERS

Revival in Our Day. Ju '52, 119

BRUNK, Emily

Espelkamp. Ju '52, 144.

BUHLER, Kansas

Buhler Mill and Elevator Company. Louis Regier and Harold M. Regier. Ap '53, 80.
Early Hebron Mennonite Church. C. C. Epp. Ap '53, 86.

BULLER, Chris A.

Fifty Years in Dawson County, Montana. Ju '54, 110.

BULLER, Harold

Dawn, I Decided, Had Come With Christ. Oct '52, 148.
God, Grant us Moses-Men. Oct '52, 148.
In Europe. Oct '51, 23.
Prayer. Ju '46, 15.
Prayer. Oct '52, 148.
Temptation. Ju '46, 27.
To A Little Shack in Montana. Ap '54, 26.

BURDEN, Marjorie

A Welcome to Immigrants. Ju '52, 116.

BURKHART, Charles

Music of the Old Colony Mennonites. Ja '52, 29.

BUSINESS

Economic Life of the Berne Community. Leland C. Lehman. Ju '47, 19.
Going to Market—Philadelphia. Dorothy M. Hunsberger. Oct '52, 166.
Jacob T. Gross. A Mennonite Business Man. J. D. Unruh. Ja '47, 28.
J. G. Wiebe Lumber Company. Mrs. Oscar Wiebe. Ju '53, 127.
Mennonites in Winnipeg. G. Lorenz. Ju '51, 16.
Sixty Years in the Banking Business. H. E. Suderman. Ja '48, 38.
Smith as a Business Man. Carl M. Lehman. Ap '50, 9.
What We Found in Moundridge. Lloyd J. Spaulding. Ju '52, 131.

BUTCHERING

Butchering. Oct '51, 12.
I Remember Butchering. Reuben Fanders. Oct '47, 26.

BUTLER, J. D.

Mennonite Stove. Oct '49, 16.

BYERS, N. E.

All-Mennonite Convention. Ju '48, 7.
C. Henry Smith as I Knew Him. Ap '50, 5.
Pioneer Educator—N. E. Myers. C. Henry Smith. Ja '48, 44.
Times in Which I Lived. I. Ja '52, 44; II. Ap '52, 77; III. Ju '52, 138.

C

CALIFORNIA

Citrus Fruit Industry of Southern California. L. J. Horsch. Oct '47, 4.
From Farmer to Office Craftsman. Harold Vogt. Ja '53, 36.
Grape and Raisin Industry. Arnold C. Ewy. Oct '50, 4.
Mennonite Brethren Church—Redley, California. J. B. Toews. Oct '54, 151.
M. C. C. San-Joaquin Valley Project. Arlene Sittler. Ju '51, 4.
Mennonite Citrus Fruit Growers. Lester Hostetter. Oct '47, 8.
Shafter-Waseco Community. Vernon Neufeld. Oct '52, 158.
Station KWSO. Cornelius J. Dyck. Ju '52, 123.
Two Worlds of Peace. Howard W. Elkinton. Ja '50, 4.

CANADA

Beginnings in Ontario. B. Mabel Dunham. Oct '56, 14.
Canada. J. H. Janzen. Ju '51, 41.
Canadian Conscientious Objector. J. W. Nickel. Ja '48, 24.
Canadians in East Paraguay. J. W. Nickel. Ja '50, 30.
Die-Rosenarter Gemeinde in Saskatchewan in Wort und Bild (Book review). J. G. Rempel. Ju '51, 45.

Early Days in Manitoba. J. N. Hoepfner. Ap '51, 11.

Ein Gedenkblatt aus der Neuen Heimat. J. H. Enns. Ju '48, 36.
Elihu Gospel Bench. John Loewen. Ju '47, 4.
From Gronau to Canada. Siegfried Janzen. Oct '51, 34.
From Militia Tax to Relief. Blodwen Davies. Oct '50, 24.
From Russia to Canada 25 Years Ago. D. D. Rempel. Ju '48, 42.
From Russia to Mexico—The Story of the Kleine Gemeinde. P. J. B. Reimar. Oct '49, 28.

Fuenfzig Jahre Konferenzbestrebungen 1902-1952. J. G. Rempel. Ju '55, 144.
Gedenkfeier der Mennonitischen Einwanderung in Manitoba. Ju '51, 45.
Grand River (Book review). Mabel Dunham. Oct '50, 45.
Great Red River Flood. Abe J. Unruh. Ju '51, 26.

Heinrich H. Ewert—Educator of Kansas and Manitoba. P. J. Schaefer. Oct '48, 18.

Jacob H. Janzen als Prediger. N. N. Driedger. Ju '51, 39.

Jacob H. Janzen—At Home. Heinz Janzen. Ju '51, 35.

Jubiläum Album der Konferenz der Mennoniten in Canada (Book review). J. G. Rempel. Ap '53, 95.

Mennonite Conference of Alberta After Twenty-Five Years. David P. Neufeld. Ap '54, 57.

Mennonite Contributions to Canada's Middle West. E. K. Francis. Ap '49, 21.

Mennonites in Winnipeg. G. Lorenz. Ja '51, 16.

Mennonites of Alberta. Melvin Gingerich. Ap '54, 56.

Mennonites of Ontario Today. Andrew R. Shelly. Oct '54, 17.

Mennonites on the Air in Western Canada. J. G. Rempel. Ja '52, 125.

Mennonites the World Over. Cornelius Krabn. Ja '46, 29.

Moses of Our Day—David Toews. D. J. Schellenberg. Ju '50, 6.

Our Heritage of Music in Manitoba. Victor and Elisabeth Peters. Ap '48, 23.

Pennsylvania Germans in Ontario, Canada. Arthur D. Graeff. Ap '49, 43.

Pioneering in British Columbia. H. B. Wiens. Ju '46, 9.

Pioneering in Paraguay. Ja '50, 6.

Pioneering in the Land of the Midnight Sun. John A. Hostetter. Ap '48, 5.

Present Mennonite Immigration to Canada. J. J. Thiessen. Ju '48, 33.

Welcome to Immigrants. Marjorie Burden. Ju '52, 116.

WELCOME TO IMMIGRANTS. Marjorie Burden. Ju '52, 116.

WELCOME TO IMMIGRANTS. Marjorie Burden. Ju '52, 116.

WELCOME TO IMMIGRANTS. Marjorie Burden. Ju '52, 116.

WELCOME TO IMMIGRANTS. Marjorie Burden. Ju '52, 116.

WELCOME TO IMMIGRANTS. Marjorie Burden. Ju '52, 116.

WELCOME TO IMMIGRANTS. Marjorie Burden. Ju '52, 116.

WELCOME TO IMMIGRANTS. Marjorie Burden. Ju '52, 116.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

Organization of the General Conference. Ju '47, 38.

- CLASSEN, Joh. P.
Lieder und Tod der Täufer, Ap '51, 46.
- CLASSEN, J. T.
Glaubenshymnen, Ju '52, 137.
- COFFMAN, J. S.
Times in Which I Lived—II, N. E. Byers, Ap '52, 77.
- COLFAX
Colfax Washington Community, J. W. Fretz, Ju '54, 140.
- COLLEGES
Eckel College, Oct '48, 26.
Day in a Mennonite College, Oct '48, 23.
Heinrich H. Ewert—Educator of Kansas and Manitoba, P. J. Schaefer, Oct '48, 18.
Heatica College, Oct '48, 28.
Our Musical Heritage in the Colleges, David H. Suderman, Ap '48, 31.
Taber College, Oct '48, 30.
- COLLEGIATE INSTITUTE
Collegiate Institute in P. J. Schaefer's "Heinrich H. Ewert—Educator of Kansas and Manitoba, Oct '48, 18.
- COLOMBIA
Mission in Colombia, Ruth Birekholz-Bestvader, Ap '49, 36.
Christian Students Face the Iron Curtain, Erna J. Faust, Ju '53, 111.
Comrade Hildebrandt, Henry Janzen, Oct '52, 180.
Geht der Wahrheit die Ehre (Book review), Karl East, Oct '53, inside back cover.
See also Russia.
- COMMUNITY LIFE
Remaking a Community, Henderson, Nebraska, Oct '50, 10.
What We Found in Macadridge, Lloyd J. Spaulding, Ju '52, 131.
See also Agriculture, Farming.
- CONFERENCES
All-Mennonite Convention, N. E. Byers, Ju '48, 7.
Amish Problems at the Diener-Versammlung, John A. Hostetler, Oct '49, 34.
Assembly of Churches, Albert J. Penner, Ap '49, 39.
Believer's Church Conference, August 23-25, 1955, Oct '54, 185.
Conferences on Mennonite Cultural Problems, J. Winfield Fretz, Ju '48, 9.
Dutch Mennonites Unite During Crisis, Piet van der Meulen, Ju '48, 20.
Einsteigen Bitte! All Abroad, Norma Yeast and Ruth Chrysler, Ju '52, 100.
Fifth Mennonite World Conference, Harold S. Bender, Ju '52, 99.
Fuenfzig Jahre Konferenzbestrebungen 1902-1952, (Book review) J. G. Rempel, Ju '55, 144.
Mennonite Brethren Conferences, Oklahoma, Ralph A. Felton, Ju '55, 121.
Mennonite Conference, Basel, P. S. Goertz, Ja '48, 47.
Mennonite World Conference, S. F. Pranna-becker, Oct '52, 149.
Mennonite World Conferences, Cornelius Krahn, Ju '48, 3.
Message of World Conference, Ju '53, 101.
New Mennonite Institutions in Europe, Henry A. Faust, Ap '52, 52.
Pacific District Conference, H. D. Burkholder, Ju '51, 24.
Personal Perspective on the Believer's Church Conference, Elmer Edinger, Oct '55, 182.
Proceedings of the Fourth Mennonite World Conference, Ap '52, 93.
Religious Educational Conference on the Curriculum as an Organ for Teaching Christianity, Ap '52, 93.
Story of Our Conference and Churches, H. D. Burkholder, Ap '52, 33.
- CONGREGATIONS
Bethel Mennonite Church, Pawnee Rock, Victor Sawatsky, Ju '55, 183.
Bethel Mennonite Church, Levi Hartzler, Ap '53, 60.
Brighton Mennonite Church, Richard Rutz-laff, Ap '53, 64.
Deventer Mennonite Church, H. T. Tulner, Ap '52, 72.
Early Hebrew Mennonite Church, C. C. Epp, Ap '53, 86.
Fifty Years in Dawson County, Montana, Ju '54, 110.
First Mennonite Church (Chicago), Leland Harder, Ap '53, 58.
First Mennonite Church in Newton (1878-1953), Oct '54, 153.
Grace Mennonite Church (Chicago), John T. Neufeld, Ap '53, 65.
Hillsboro—Mennonite Community Center, Ja '54, 12.
Iglesia Evangelica Mennonica, John T. Lit-wiler, Ap '53, 63.
Inman Bethel Mennonite Church, Peter T. Neufeld, Ju '53, 64.
Lincoln Avenue Gospel Mission, J. S. Mendel, Ap '53, 64.
Mennonite Brethren Church—Rzedley, California, J. B. Toews, Oct '51, 151.
Mennonite Churches in South Germany, Paul Schawalter, Ju '52, 14.
Mennonite Conference of Alberta After Twenty Five Years, David P. Neufeld, Ap '54, 57.
Mennonites in the Oklahoma Runs, Marvin Kroeker, Ju '55, 114.
Mennonites Settle in Lea County, Iowa, Vernon Neufeld, Oct '53, 170.
Moppel Mennonite Church, G. Veenstra, Oct '54, 152.
North End Mennonite Brethren Church, P. C. Grunau, Oct '54, 176.
One Hundred Years in Wadsworth, Rachel Kreider, Oct '53, 161.
Przechowka and Alexanderwohl, J. A. Daerksen, Ap '55, 76.
Rural Church—Beatrice, Nebraska, Jacob T. Friesen, Ap '53, 80.
Shafter—Waseo Community, Vernon Neufeld, Oct '52, 158.
Sonnensberg, From the Jura to Ohio, James Reusser, Ju '55, 138.
Story of the Jansen Churches, D. Paul Miller, Ja '55, 38.
Story of Church (Menno Menn, Church), Willard Wiebe, Ja '52, 11.
Times in Which I Lived, N. E. Byers, Ja '52, 44.
Western Kansas Mennonite Settlement, J. W. Fretz, Oct '53, 174.
Woodlawn Mennonite Church (Chicago), William Keeney, Ap '53, 66.
- CONSCIENTIOUS OBJECTION
Canadian Conscientious Objector, J. W. Nickel, Ja '48, 24.
Conscientious Objection, Ja '53, 44.
Conscription of Conscience, (Book review) Mulford Q. Sibley and Philip E. Jacob, Ja '53, 45.
Do You Want Conscription? J. W. Fretz, Ja '48, 29.
From Militia Tax to Relief, Blodwen Davies, Oct '50, 24.
It Happened in Montana, Rufus M. Franz, Oct '52, 181.
Non-Combatant Service Then and Now, Frank C. Peters, Ja '53, 31.
Supreme Court and the C. O., Marvin Harder, Oct '52, 185.
Wings of Decision (Book review), Eunice Schellenberger, Oct '51, 47.
See also Civilian Public Service
- COOKING
It Wouldn't be Sunday without Zwieback, Wilma Toews, Ja '48, 42.
Katsch Serves Bifsh, Ja '53, 31.
Katsch Serves Tea and Rolls, Ja '54, 45.
Katsch Serves Borshtsh and Rasolnik, Ap '55, 83.
Mennonite Community Cookbook, (Book review) Mary Emma Schawalter, Oct '50, 45.
Pfeffernusse, Springertie and Marzipan, Joanna S. Andres, Ja '49, 4.
Russian Easter and Paskha, Ap '52, 75.
- COOPERATIVES
Cooperative Transforms Rural Economy, D. Paul Miller.
- CORN, Oklahoma
Mennonites in the Oklahoma Runs, Marvin Kroeker, Ju '55, 114.
Mennonite Brethren, Corn, Oklahoma, Ralph A. Felton, Ju '55, 121.
- CORNIES, Johann
Johann Cornies—a Great Pioneer, Walter Quiring, Ju '48, 30.
A Pioneer Educator—Johann Cornies, M. S. Harder, Oct '48, 5.
- CORRELL, Ernst
Master Farmers of France, Ap '52, 61.
- CRAANDIJK, H.
In Memoriam—Cornelis Nijdam, Ja '47, 33.
- CRAFTS
Art As I See It, Lena Waltner, Ja '47, 46.
Artists at Work, Oct '51, 43.
Grandmother's Quilt, Eva Harshbarger, Oct '48, 12.
Home-Crafts in Our Day, Jeanne K. Tjahrt, Oct '48, 11.
Pennsylvania German Coverlets, Phyllis Bixel, Oct '50, 34.
Woodcarving—Elma Waltner, Lena Waltner, Ap '52, 63.
- CREDIT UNION
Crosstown Credit Union, J. A. Kroeker, Ju '48, 82.
- CULTURE
Among the Mennonites of Kansas in 1878, C. L. Bernays, Oct '49, 20.
- Bibliography of German Culture in America to 1940, (Book review) Arthur R. Schultz, Ap '55, 94.
Conferences on Mennonite Cultural Problems, J. Winfield Fretz, Ju '48, 9.
Cultural Achievements of the Chortitza Mennonites, Ju '48, 35.
Glimpses Into the Past, Charles Kauffman, Oct '49, 4.
Mennonite Stave, J. D. Butler, Oct '49, 16.
Mennonites of Krefeld, Walter Ristler, Ap '50, 11.
Hunger, Gerhard Wiens, Ja '59, 9.
See also: Art, Carving, Cooking, Literature, Language, etc.
- D
DALKE, Herbert M.
Seventy-Five Years of Missions in Oklahoma, Ju '55, 100.
- DANZIG
Danzig Choral Buch, Vernon Neufeld, Ap '48, 35.
Danzig Mennonite Church Buildings Today, Wilson Hunsberger, Ju '49, 19.
Future of the Mennonites in Denmark, P. S. Goertz, Ap '48, 45.
Mennonite Artists—Danzig and Koenigsberg, Kurt Knaenhoven.
Von Danzig nach Uruguay, Gustav E. Reimer, Ju '49, 12.
Women's Odyssey, Lotte Heinritz, Ap '48, 10.
- DARLINGTON, Oklahoma
Beginnings of Missions in Oklahoma, Christian Krebbel, Ju '55, 108.
- DASSEL, Jr., H.
Menno's Volk in Groningen (Book review), Ap '54, 96.
- DAVIES, Blodwen
From Militia Tax to Relief, Oct '50, 27.
- DEACONESSES
Deaconess and Her Ministry, Ja '48, 30.
- DEHNERT, Celeste Schroeder
Peter R. Schroeder—Pastor and Conference Worker, Ju '48, 38.
- DHANTARI
Dhantari Mennonite Mission, Paul Erb, Ju '50, 24.
- DIETING
Number 1,001 on How to Diet, Virginia Tarwa Stucky and Marion Jungas, Oct '54, 180.
- DISCIPLESHIP
Education for Christian Discipleship Today, Erland Waltner, Oct '55, 147.
- DISCIPLINE
Amish Problems at the Diener-Versammlung, John A. Hostetler, Oct '49, 34.
Anabaptist Concept of the Church, Erland Waltner, Oct '50, 40.
Believer's Church Conference—August 23-25, 1955, Oct '54, 185.
Church Discipline in Our Day, H. B. Schmidt, Ap '55, 73.
Menno Simons on Church Discipline, Ap '55, 74.
- DISPLACED PERSONS
Can These Bones Live, Cornelius Krahn, Ju '46, 3.
Christian Witness in War and Peace, C. C. Reizer, Ja '49, 17.
Clod, Ray Eldon Hiebert, Oct '51, 39.
Colonie Mennonita in Uruguay—27, de Octobre, H. J. Andres, Oct '49, 15.
Die Flucht, 1943-46, J. Neufeld, Ja '51, 8.
Disaster Ends Russian Mennonite Settlements, Ja '49, 22.
Dispersed Mennonite Youth, Wolfgang Fie-guth, Ap '53, 74.
Ein Gedenkblatt aus der neuen Heimat, J. H. Enns, Ju '48, 36.
Escape From Communism 1943-46, Johann D. Rempel, Ja '51, 6.
Espelkamp, Emily Brunk, Ju '52, 144.
From Danzig to Denmark, Bruno Ewert, Ja '46, 37.
From Gronau to Canada, Siegfried Janzen, Oct '51, 34.
Four Centuries of Prussian Mennonites, Bruno Ewert, Ap '47, 19.
Future of the Mennonites in Denmark, P. S. Goertz, Ap '48, 45.
Immigration Laws, William T. Snyder, Ap '48, 46.
Kidnapped, Peter Dyck, Jan '46, 43.
From One Who Survived, Letter, Ap '48, 17.
Mennonites of the Ukraine Under Stalin and Hitler, Gerhard East, Ap '47, 18.
Mennonitische Moerter der Juengsten Ver-rangenheit, (Book review) A. A. Toews, Ju '51, 46.
Moenen Pilgrims: Thanksgiving, Edwin L. Weaver, Oct '47, 9.
Open Air Play: Die Neue Heimat, Arnold Reizer, Ju '53, 118.

- Peter Dyck's Story. Ja '48, 8.
Pioneering in Paraguay. Ja. '50, 6.
Present Mennonite Immigration to Canada.
Program at Home. William T. Snyder. Oct
'51, 36.
Von Danzig nach Uruguay. Gustav E. Reimer.
Ju '49, 12.
Welcome to Immigrants. Marjorie Burden.
Ju '52, 106.
With Russian Mennonites in Denmark. Walter
Quiring. Oct '47, 12.
Women's Odyssey. Lotte Heinritz. Ap '48,
19.
See also Mennonite Central Committee.
- DITMER, R. P.**
United Missionary Society. Ju '50, 30.
- DOCK, Christopher.**
Pioneer Culture of the Plain People. Gordon
E. Alderfer. Oct '50, 30.
- DOCTRINES**
Believer's Church Conference August 23-25,
1955. Oct '55, 185.
Church of the Restoration. Roland H. Bainton.
Ju '53, 136.
Doctrine of Love and Nonresistance (Book
review). Harley J. Stucky. Oct '55, 102.
Enduring Witness—the Mennonites. Roland
H. Bainton. Ap '54, 83.
Great Commission. Roland H. Bainton. Oct
'53, 183.
Hutterian Brethren and Their Beliefs. Peter
Hofer. Oct '55, 192.
Personal Perspective on the Believer's
Church Conference. Elmer Ediger. Oct
'55, 182.
- DOOPSEINDE**
Mennonites and Doopsgezinden. Irvin B.
Horst. Ap '51, 29.
- DOVES, Piet**
Dutch Mennonite Youth. Ju '48, 11.
- DREISER, Theodore**
Dreiser's Mennonite Origin. E. E. Leisy.
Oct '54, 179.
- DRAMA**
Church Youth Give Plays. Arthur Isaak.
Ap '54, 66.
Mennonites in German Literature 1940-56.
Horst Quiring and Cornelius Krahn. Ap
'52, 85.
Open Air Play: Die Neue Heimat. Arnold
Regier. Ju '53, 118.
Pennsylvania Mennonites in Print, 1940-50.
James R. Clemens. Ap '52, 83.
Mennonite Principles on Europe's Stage and
Pulpit. Hermann Epp. Ju '48, 7.
See also Dyck, Arnold; Literature.
- DRESS**
Mennonitisches Brauchtum. Walter Quiring.
Oct '49, 11.
Plain Dress. Isaak Marjorie Linscheid. Ap
'55, 65.
- DRIEDGER, N. N.**
Jacob H. Janzen also Preacher. Ju '51, 39.
- DUERKSEN, J. A.**
Przechowka and Alexanderwohl. Ap '55, 76.
- DUNHAM, B. Mabel.**
Beginnings in Ontario. Oct '50, 14.
Grand River (Book Review). Oct '50, 45.
Kristl's Trees (Book review). Oct '50, 46.
- DYCK, Arnold**
Auf dem Baschtan. Ju '48, 29.
Dee Millionnen von Kosefeld. Ja '47, 47.
Jacob H. Janzen—Writer. Ju '51, 33.
Dee Fria; Welknoom Op'e Forsteil; De
Opnaam; Onse Lied en Ola Tiet. Ja '54,
46.
Kollishen. Ju '46, 37.
Koop enn Bun Op Reise. Ja '46, 26.
Runde Kooke. Ap '47, 39.
Schnetlje met Arbus en Chicago. Ju '48, 42.
Schweineschlachten. Oct '47, 26.
The Parlor (Die Grosse Stube). Ja '46, 27.
Poet Gerhard Loewen. Ja '48, 22.
Literature of the Russo-Canadian Menno-
nites. J. H. Janzen. Ja '46, 32.
- DYCK, A. J.**
Hoffnungssau in Kansas. Oct '49, 18.
- DYCK, Cornelius J.**
In South America. Oct '51, 27.
Station KWSO. Ju '52, 128.
- DYCK, Marvin**
Service in Puerto Rico. Ap '51, 4.
- DYCK, Peter**
Kidnapped? Ja '46, 43.
Peter Dyck's Story. Ja '48, 8.
Third Group Leaving for South America
(Photos). Ju '48, 47.
- DYCK, P. P.**
Orenburg am Ural (Book review). Ap '53,
96.
- DYCK, Walter H.**
Where Christ Should Be Born. Ja '47, 4.
- E**
- EAST RESERVE, Manitoba.**
Gedenkteiler der Mennonitischen Einwanderung
in Manitoba (Book review). Ju '51, 45.
- EASTER**
Challenge of Easter. John F. Schmidt. Ap
'49, 4.
Christian Easter. J. H. Langenwaller. Ap
'47, 4.
Egg Tree (Book Review). Katherine Milhaus.
Ap '51, 47.
Russian Easter. Ap '49, 39.
Russian Easter and Paskha. Wanda L. Frolov.
Ap '52, 75.
- EASTERN DISTRICT CONFERENCE**
Eastern District Brotherhood. Ely R. Fretz.
Oct '54, 167.
General Conference of the Mennonite Church
of North America. Ed. G. Kaufman. Ju
'47, 37.
Mennonite Way of Life in the Eastern Dis-
trict Conference. Paul R. Shelley. Oct '47,
39.
Reflections at the End of a Century. J. W.
Fretz. Ja '47, 33.
Retreat Camp Grounds—Men-O-Lan. John E.
Fretz. Ju '47, 6.
- EAST PENNSYLVANIA CONFERENCE**
John H. Oberholtzer and His Time. S. F.
Pannabecker. Ju '47, 29.
- EBEL, A. R.**
Aspirations of an Onion. Oct '50, 38.
Right Seeing Helps Well-Being. Oct '51, 41.
Step Ahead. Ju '48, 43.
- EDERSOLE, Myron and Harold VOGT**
Program Plans on Mental Health. Oct '54,
185.
- EDIGER, Elmer**
Personal Perspective on the Believer's
Church Conference. Oct '55, 182.
Voluntary Service—A New Approach to Mis-
sions. Ja '51, 28.
- EDUCATION**
Agricultural Training in Holland. G. Veen-
stra. Ju '52, 111.
Beginnings of Secondary Education in Kan-
sas. P. J. Wedel. Oct '48, 14.
Bethel College. Oct '48, 26.
Bluffton College—An Adventure in Faith.
(Book review) Ap '52, 93.
Day in a Mennonite College. Oct '48, 23.
Dhantari Mennonite Mission. Paul Erb. Ju
'50, 24.
Education in Russia. D. P. Enns. Ju '51, 28.
Glueckliche, Sonige Schulzeit (Book re-
view). Helen Toews. Oct '53, inside back
cover.
Heinrich H. Ewert—Educator of Kansas and
Manitoba. J. J. Schaefer. Oct '48, 18.
Heaton College. Oct '48, 28.
Industrial Arts in a Mennonite College.
P. R. Kaufman and Menno Stucky. Ju
'54, 105.
Jacob H. Janzen als Lehrer. Marg. Wilms
Rempel.
Jacob H. Janzen—Writer. Arnold Dyck. Ju
'51, 33.
Mennonite Education in the Gran Chaco.
Waldo Hiebert. Oct '47, 28.
Mennonite Seminary in Chicago. S. F. Pan-
nabecker. Ap '53, 68.
Mennonites and Education. Cornelius Krahn.
Oct '48, 3.
Old Country School. E. E. Leisy. Oct '47, 15.
Pioneer Culture of the Plain People. Gordon
E. Alderfer. Oct '50, 30.
Pioneer Educator—N. E. Byers. Henry
Smith. Ja '48, 44.
Pioneer Educator—Johann Cornies. M. S.
Harder. Oct '48, 5.
P. M. Friesen. Peter Braun. Oct '48, 8.
Public Schools and Religious Education.
Milo Stucky. Ap '54, 71.
Religious Education Conference on the Cur-
riculum as an Organ for Teaching Chris-
tianity (Book review). Ap '52, 93.
Religious Education in Public Schools. Frank
Krause. Oct '49, 44.
Revival of Parochial Elementary Education.
Silas Hertzler. Oct '49, 42.
Strangers and Pilgrims on Earth. Ja '52, 24.
Swiss Galician Mennonites. W. Kuhn. Ja
'53, 24.
Tabor College. Oct '48, 30.
Times in Which I Lived. I. N. E. Byers.
Ja '52, 44; II. Ap '52, 77.
Uncle Davy. (David H. Richert). Carol R.
Andreas. Ja '53, 32.
When Christmas Came. Jack G. Classen.
Ja '49, 6.
See also Culture, Art.
- EITZEN, D. D.**
See Mennonites and Mental Health. Ju '54,
130.
- ELKHART INSTITUTE**
Times in Which I Lived II. N. E. Byers.
Ap '52, 77.
- ELKINTON, Howard W.**
Two Worlds of Peace. Ja '50, 4.
- EMDEN**
Sight-Seeing Tour of Emden—Before and
After. Ja '49, 30.
- EMMATAL SCHOOL**
Beginning of Secondary Education in Kan-
sas. J. J. Wedel. Oct '48, 14.
- ENCYCLOPEDIA, Mennonite**
Mennonite Encyclopedia. Harold S. Bender.
Ju '46, 6.
Mennonite Encyclopedia. Cornelius Krahn.
Oct '55, 191.
Our share in the Mennonitisches Lexikon.
C. E. Krehbiel. Ju '46, 9.
- ENID, Oklahoma**
North End Mennonite Brethren Church.
P. C. Grunau. Oct '54, 176.
- ENNS, D. P.**
Education in Russia. Ju '51, 28.
- ENNS, J. H.**
Eln Gedenkbblatt in der neuen Heimat. Ju
'49, 36.
- ENS, Henk**
Dutch Mennonite Youth During the War and
After. Ju '48, 15.
- ENTZ, J. E.**
First Mennonite Church—Newton (1878-
1953). Oct '53, 153.
- ENZ, Jacob J.**
Prophet in Our Day. Ja '51, 3.
Resurrection is Demonstration not Specula-
tion. Ap '53, 51.
- EPP, C. C.**
Early Hebron Mennonite Church. Ap '53, 86.
- EPP, David H.**
Heinrich Heese. Oct '53, inside back cover.
- EPP, Hermann**
From the Vistula to the Dnieper. Oct '51, 14.
Mennonite Principles on Europe's Stage and
Pulpit. Ja '48, 7.
- EPP, Henry H.**
Twenty-Five Years. Fernheim. Oct '55, 175.
- EPP, Peter.**
Literature of the Russo-Canadian Menno-
nites. J. H. Janzen. Ju '46, 22.
- ERASMUS of ROTTERDAM**
Erasmus and our Struggle for Peace. Hose
Chapiro. Oct '51, 47.
- ESAU, Jacob**
Das Gesundheitswesen in Chortitza. D. A.
Hamm. Ap '55, 84.
- ERB, Allen E.**
Birth of Jesus. Ja '48, 4.
World Conference Impressions. Ju '53, 108.
- ERB, Paul**
Dhantari Mennonite Mission. Ju '50, 24.
Vachel Lindsay among the Mennonites. Ap
'48, 39.
- ESAU, Gerhard**
Gerhard Esau—Artist in Wood. Ja '49, 12.
- ESPELKAMP**
Die Mennoniten at Espelkamp. Milton J.
Hayder. Ju '50, 109.
Espelkamp (Book review). Ju '52, 144.
- EVANGELICAL MENNONITE BROTHERS**
Story of the Jansen Churches. D. Paul Mil-
ler. Ja '55, 38.
- EVANSTON**
Evanston Echoes in Mennonite Press. Oct
'54, 148.
Glimpses from Evanston. W. F. Unruh. Oct
'54, 148.
Second Assembly of the World Council of
Churches. E. G. Kaufman. Oct '54, 150.
- EWERT, Bruno**
Four Centuries of Prussian Mennonites. Ap
'48, 10.
From Danzig to Denmark. Ja '46, 37.
- EWERT, H. H.**
Heinrich H. Ewert—Educator of Kansas and
Manitoba. P. J. Schaefer. Oct '48, 18.
- EWY, Arnold C.**
Grape and Raisin Industry. Oct '50, 4.
- F**
- FAMILY**
Your Family—the Key to Happiness. Pitirim
A. Sorokin. Ap '51, 8.
- FANDERS, Reuben.**
Gallery of Animal Friends. Ap '51, 24.
I Remember Butchering. Oct '47, 24.
Lunch Time on the Farm. Oct '52, 157.
Man's Bird Friends. Oct '52, 163.
Tongues in Trees. Ja '54, 10.
Wiebe's Dairy—A Story of Ambition and
Work. Ap '50, 24.
- FARMING**
Adventures in Chaco Agriculture. Menno
Klassen. Oct '52, 152.
Biography of a Farm. Ap '50, 28.

- Bloodless Conquest. G. Veenstra. Ap '52, 74.
Colfax Washington Community. J. W. Fretz. Ju '54, 140.
Danzig Mennonite Church Buildings Today. Wilson Hunsberger. Ju '49, 10.
Farming—Our Heritage. J. Winfield Fretz. Ap '49, 3.
Grass for the Good of the Land. A. D. Stoesz. Ap '54, 60.
Lied des Landmannes. N. Unruh. Ju '51, 22.
Lunch Time on the Farm. Reuben Fnders. Oct '52, 157.
Master Farmers of France. Ernst Correll. Ap '52, 61.
Mennonite Cattlemen. Waldo Harder. Ap '47, 11.
Mennonite Community at Mende. J. W. Fretz. Ju '51, 8.
Mennonites of South Dakota. J. D. Unruh. Ju '50, 2.
Mennonites Settle in Lee County, Iowa. Vernon Neufeld. Oct '53, 170.
Mint Farming in Southern Indiana. Melvin Gingerich. Oct '49, 40.
Remaking a Community. Henderson, Nebraska. J. J. Friesen. Oct '50, 10.
Shafter-Wasco Community. Vernon Neufeld. Oct '52, 158.
Swiss Galician Mennonites. W. Kuhn. Ju '53, 24.
Tree at Whitewater. J. W. Fretz. Ap '50, 11.
Turkey Growing in Mountain Lake. J. W. Fretz. Oct '50, 35.
Von der Siebel bis zum Combine. J. J. Hildebrandt. Ju '51, 20.
A Western Kansas Mennonite Settlement. J. W. Fretz. Oct '53, 174.
Grandfather's Home. B. B. Neuman. Ju '47, 46.
See also Agriculture.
- FAST, Abraham**
Sight-Seeing Tour of Emden—Before and After. Ju '49, 30.
- FAST, Bertha**
Waldensians—World War II. Ap '50, 18.
- FAST, Erna J.**
Christian Students Face the Iron Curtain. Ju '53, 111.
In the Name of Christ. Ap '50, 35.
- FAST, Gerhard**
Mennonites of the Ukraine under Stalin and Hitler. Ap '47, 18.
- FAST, H. A.**
Dedication. Ju '54, Outside back cover.
Mennonites in Paraguay, in 1939—in 1945. Ju '46, 88.
New Mennonite Institutions in Europe. Ap '52, 52.
Spiritual Values of Contributing to Relief. Ap '47, 5.
- FAST, Karl**
Gebt der Wahrheit die Ehre. (Book review). Oct '53, inside back cover.
- FAST, Martin**
Literature of the Russo-Canadian Mennonites. J. H. Janzen. Ju '46, 22.
- FELTON, Ralph A.**
Mennonite Brethren, Conn. Oklahoma. Ju '55, 121.
- FERNHEIM**
Mennonite Education in the Gran Chaco. Waldo Hiebert. Oct '47, 28.
Pioneering in Paraguay. Ju '50, 6.
Twenty-Five Years. Fernheim. Henry H. Epp. Oct '55, 175.
See also Paraguay.
- FICTION**
And the Darkness Became Light. Barbara C. Smucker. Ju '46, 28.
Aspirations of an Onion. A. R. Ebel. Oct '50, 38.
Auf dem Baschtan. Arnold Dyck. Ju '48, 29.
Blue Hills and Shoofly Pie (Book review). Ann Hark. Ap '54, 95.
Clod. Ray Eldon Hiebert. Oct '51, 39.
Die Grosse Stube. Arnold Dyck. Ju '46, 27.
Dr. Stonepie's Christmas. J. H. Janzen. Ju '50, 47.
Hans Harder—A Mennonite Novellst. Cornelius Krahn. Ap '54, 78.
High Bright Buggy Wheels (Book review). Luella Creighton. Oct '53, 189.
Jacob H. Janzen—Writer. Arnold Dyck. Ju '51, 33.
Life with Life (Book review). C. C. Kauffman. Ju '54, 47.
Mennonites in Fiction—Gnadenu. G. Baerg. Oct '47, 22.
Mennonites in German Literature 1940-1950. Horst Quiring and Cornelius Krahn. Ap '52, 85.
Pennsylvania Mennonites in Print. 1940-50. James R. Clemens. Ap '52, 83.
- Plow the Dew Under (Book review). Helen Clark Fernald. Ju '53, 144.
Providence. Jacob Sadermann. Part 1, Ap '54, 51; Part II Ju '54, 99.
Schweineschlichtung. Arnold Dyck. Oct '47, 26.
Schnettje met Arbus en Chicago. Arnold Dyck. Ju '49, 42.
Step Ahead. A. R. Ebel. Ju '49, 43.
Ten of a Kind (Book review). Edna Beiler. Ap '55, 94.
Wings of Decision (Book review). Eunice Schellenberger. Oct '51, 47.
See also Books in Review.
- FIGUTH, Wolfgang**
Dispersed Mennonite Youth. Ap '53, 74.
- FINE ARTS**
Mennonites and the Fine Arts. Cornelius Krahn. Ap '48, 3.
See Art. Literature, Music, etc.
- FLOODS**
Disaster in Holland. Irvin B. Horst. Ap '53, 77.
The Great Red River Flood. Abe J. Unruh. Ju '51, 26.
- FLOROVSKY, George**
What Shall I Preach. Oct '52, 190.
- FOLK ART**
Folk Art of the Pennsylvania Germans. Charity Hostetler. Jul '47, 35.
Pennsylvania Folk-Art, An Interpretation (Book review). J. J. Stoldt. Ap '49, 44.
See Art.
- FRANCE**
The French Mennonites Today. John H. Yoder. Ju '52, 104.
Master Farmers of France. Ernst Correll. Ap '52, 52.
Mennonites in French Almanacs. John H. Yoder. Oct '54, 154.
New Mennonite Institutions in Europe. Henry D. Fast. Ap '52, 52.
Swiss and French Mennonites Today. Samuel Gerber. Ap '52, 58.
- FRANCES, E. K.**
Mennonite Contributions to Canada's Middle West. Ap '49, 21.
- FRANZ, Rufus M.**
It Happened in Montana (Franz, John M.) Oct '52, 181.
- FREEDOM**
In Prison of Freedom. James W. Bixel. Ju '55, 99.
- FREEMAN JUNIOR COLLEGE**
For Half a Century. (Book review). Marie Waldner. Ap '53, 95.
- FREEMAN**
Mennonites of South Dakota. J. D. Unruh. Ju '50, 2.
A Printery on the Prairie. Elma Waltner. Ju '52, 16.
- FRETZ, Clarence**
A Sight-Seeing Tour of Philadelphia. Jul '47, 24.
- FRETZ, Ely R.**
Eastern District Brotherhood. Oct '54, 167.
- FRETZ, John E.**
Retreat Camp Grounds—Men-O-Lan. Jul '47, 6.
- FRETZ, J. Herbert**
A Pennsylvania Mennonite Church—West Swamp. Oct '47, 33.
- FRETZ, J. W.**
A Tree at Whitewater. Ap '50, 11.
A Western Kansas Mennonite Settlement. Oct '53, 174.
Conferences on Mennonite Cultural Problems. Jul '48, 9.
Do You Want Conscription? Jan '48, 29.
Farming—Our Heritage. Ap '49, 3.
First Mennonites in Chicago. Ap '53, 56.
Host at Rio—Frederico Arentz. Ap '55, 60.
Mennonites in Mexico. Ap '47, 24.
New Frontiers. Ap '51, outside back cover.
Pilgrims in Paraguay (Book review). Ju '54, 46.
Planning a Christian Community. Ap '51, 34.
Reflections at the End of a Century. Jul '47, 33.
The Apostolic Christian Church. Oct '51, 19.
The Biography of a Farm. Ap '50, 28.
The Colfax Washington Community. Jul '54, 140.
The Conscientious Objector in Recent Literature. Paul Goering and J. W. Fretz. Ju '53, 43.
The Mennonite Community at Mende. Jul '51, 8.
The Renaissance of a Rural Community. Ju '46, 14.
Turkey Growing in Mountain Lake. Oct '50, 35.
- FRIEDENSWALD**
Camp Friedenswald. Robert W. Hartzler. Jul '53, 125.
- FRIEDMANN, Robert**
Christian Love in Action . . . the Hutterites. Jul '46, 38.
Mennonite Piety through the Centuries (Book review). Ju '51, 46.
Of Hutterite Books. Ap '52, 81.
Wilhelm Wiswedel. Ju '55, 41.
- FRIENDS SERVICE COMMITTEE**
For More Than Bread (Book review). Clarence D. Pickett. Jul '54, inside back cover.
- FRIESEN, Abraham Johann**
Frost Mahlzeit! (Book review). Oct '53, 190.
- FRIESEN, Jacob T.**
A Rural Church—Beatrice, Nebraska. Ap '53, 80.
- FRIESEN, J. J.**
Remaking a Community—Henderson, Nebraska. Oct '50, 10.
- FRIESEN, J. John**
Romance of Low German. Apr '47, 22.
- FRIESEN, P. M.**
My Recollections of P. M. Friesen. F. C. Thiessen. Oct '48, 9.
P. M. Friesen. Peter Braun. Oct '48, 8.
- FRIESLAND**
Pioneering in Paraguay. Ju '50, 6.
- FRUIT RAISING**
Citrus Fruit Industry in Southern California. L. J. Horsh. Oct '47, 4.
Fruit and Vegetable Industry in Ontario. Oct '50, 24.
Grape and Raisin Industry. Arnold C. Ewy. Oct '50, 4.
Mennonite Citrus Fruit Growers. Lester Hostetler. Oct '47, 8.
- FUNERALS**
Christian Burial. Ben E. Kim. Ap '48, 48.
Our "Christian" Funerals. R. C. Kauffman. Jul '47, 45.
- FUNK, Isaac H.**
Artists at Work. Oct '51, 43.
- FUNK, Ray**
Brudertal—75 Years Ago. Jul '49, 4.
- G**
- GAEDDERT, Albert M.**
What Have We Learned from Civilian Public Service? Ju '46, 16.
- GALICIA**
Swiss Galician Mennonites. W. Kuhn. Ju '53, 24.
- GALLE, O. K.**
Western District Brotherhood. Oct '54, 172.
- GEISER, Samuel**
World Conference Impressions. Ju '53, 107.
- GENEALOGY**
Hertzler-Hartzler Family History. (Book review). Silas Hertzler. Ap '54, inside back cover.
History of one Branch of the Krebbiel Family (Book review). W. J. Krebbiel. Oct '52, 179.
Landis Family Book. (Book review). Ira D. Landis. Ju '53, 48.
Tree at Whitewater. J. W. Fretz. Ap '50, 11.
- GENERAL CONFERENCE Mennonite Church**
Beginnings of Missions in Oklahoma. Christian Krebbiel. Ju '55, 108.
Believer's Church Conference, August 23-25, 1955. Oct '54, 185.
Camp Friedenswald. Robert V. Hartzler. Ju '55, 125.
Contributions of Pioneer David Goetz. D. C. Wedel. Oct '52, 170.
General Conference Mennonite Missions in India. John Thiessen. Ju '50, 10.
General Conference Mennonite Press. Benny Baergen. Ju '51, 35.
General Conference of the Mennonite Church of North America. E. G. Kaufman. Ju '47, 37.
Go Ye Therefore. Andrew R. Shelly. Oct '52, 176.
Gustav Harder. Edith Claassen Graber. Oct '52, 176.
Hymns Used by the General Conference. Murgie Wiebe. Ap '48, 36.
N. B. Grubb—Editor and Minister. Arthur S. Rosenberger. Ju '51, 42.
Peter R. Schroeder—Pastor and Conference Worker. Celeste Schroeder Dehnert. Ju '49, 38.
Reflections at the End of a Century. J. W. Fretz. Ju '47, 33.
Samuel Ferdinand Sprunger—Pastor, Conference Worker. Eva E. Sprunger. Oct '53, 178.
Young People's Union. Grace Miller Neufeld. Ju '53, 128.
- GERBEK, Samuel**
Swiss and French Mennonites Today. Ap '52, 58.
- GERING, John C.**
Printery on the Prairie. Elma Waltner. Ju '52, 16.

- GERING, Walter**
Catechism Workbook (Book review). Ap '52, 34.
Moments with the Children. Ju '54, 109; Ap '54, 76; Ja '55, 36.
With Prussian Mennonites in Denmark. Oct '47, 12.
- GERMANTOWN**
Cradle of Germantown—Krefeld. Dirk Catterpool and Roswitha von Beckerath. Ju '47, 22.
Pioneer Culture of the Plain People. Gordon E. Alderfer. Oct '50, 30.
Sight-Seeing Tour of Philadelphia. Clarence Fretz. Ju '47, 24.
- GERMANY**
Baptists Come Back to Waldshut. Paul Peachy. Ap '54, 63.
Christian Students Face the Iron Curtain. Erna J. Fast. Ju '53, 111.
Christian Witness in War and Peace. C. C. Regier. Ja '49, 17.
Cradle of Germantown—Krefeld. Dirk Catterpool and Roswitha von Beckerath. Ju '47, 22.
Die Flucht 1943-46. J. Neufeld. Ja '51, 8.
"Die Mennoniten" at Espelkamp. Milton J. Harder. Ju '52, 109.
Die Mennoniten zu Hamburg. Otto Schowalter. Ap '50, 36.
Dispersed Mennonite Youth. Wolfgang Fleguth. Ap '53, 74.
Escape from Communism 1943-46. Johann D. Rempel. Ja '51, 6.
Espelkamp (Book review). Emily Brunk. Ju '52, 144.
From Gronau to Canada. Siegfried Janzen. Oct '51, 34.
Geschichte der Stadt Krefeld (Book review). Gottfried Buschbell. Ju '55, 144.
Go Ye Therefore. Andrew R. Shelly. Oct '55, 177.
Hans Harder—A Mennonite Novelist. Cornelius Krahn. Ap '54, 78.
Impressions of Mennonites in South Germany. Robert Kreider. Ja '47, 11.
In the Name of Christ. Erna Fast. Ap '50, 35.
Mennonite Churches in South Germany. Paul Schowalter. Ja '52, 14.
Mennonites of Krefeld. Walter Risler. Ap '51, 26.
Mennonites the World Over. Cornelius Krahn. Ja '46, 29.
New Mennonite Institutions in Europe. Henry A. Fast. Ap '52, 52.
Open Air Play: Die Neue Heimat. Arnold Regier. Ju '53, 118.
Our Pax Boys in Europe. Curtis Janzen. Ap '54, 80.
Pioneering in Paraguay. Ja '50, 6.
Menno Simons Monument, Print Shop and Linden Tree near Hamburg. Ju '52, 120.
Sight-Seeing Tour of Emden—Before and After. Abraham Fast. Ju '49, 30.
Vision of Our Day. Robert Kreider. Ju '48, 5.
Vocation of the Swiss and South German Anabaptists. Robert Kreider. Ja '53, 38.
- GINGERICH, Freeman and Mary**
Thousand Evenings—Well Spent. Ja '46, 12.
- GINGERICH, Melvin**
Alexanderwohl Schnurbuch. Ja '46, 45.
A Century in Iowa. Ja '47, 24.
Mennonite Bibliography. Ap '47, 46; Ap '48, 47; Ap '49, 46; Ap '50, 44; Ap '51, 42; Ap '52, 90; Ap '53, 91; Ap '54, 92.
Mennonite Research in Progress. Ap '49, 42; Ap '50, 43; Ap '51, 41; Ap '52, 89; Ap '53, 90; Ap '54, 91; Ap '55, 90.
Mint Farming in Southern Indiana. Oct '49, 40.
Mennonites of Alberta. Ap '54, 56.
Service for Peace (Book review). Ap '50, 46.
Twenty-Three Mile Furrow. Ju '49, 6.
- GLUECK, Theodor**
Botschaft und Nachfolge (Book review). Ap '50, 48.
- GNADENAU**
Mennonites in Fiction—Gnadenu. G. Baerg. Oct '47, 22.
Mennonite Village in Kansas. Alberta Pantle. Oct '47, 20.
- GOERING, Jacob D.**
See Mennonites and Mental Health. Jul '54, 133.
- GOERING, Oswald**
A Good Recreation Program. Ja '54, 7.
- GOERING, Paul and J. W. Fretz**
The Conscientious Objector in Recent Literature. Ja '53, 43.
- GOERING, Sam J.**
With the Swiss Mennonites Today. Ja '47, 8.
- GOERTZ, Leo**
Jankeepers. Ja '48, 3.
- GOERTZ, P. S.**
Mennonite Conference. Basel. Ja '48, 47.
The Future of the Mennonites in Denmark. Ap '48, 45.
- GOERZ, David**
A College Church after Fifty Years. C. E. Krebbiel. Oct '48, 36.
Contributions of Pioneer David Coerz. D. C. Wedel. Oct '52, 170.
- GOERZ, H.**
A Day with the Hutterites. Ja '53, 14.
Die Moltschnaer Ansiedlung: Entstehung, Entwicklung und Untergang (Book review). Ap '52, 96.
Long Ago and Far Away. Jul '48, 43.
- GOERZEN, J. W.**
"Plautdietsch" and English. Ja '52, 18.
- GOEJERS, Wilhelm G.**
Wilhelm G. Goeters—Fifty Years of Research. Cornelius Krahn. Ap '53, 89.
- GOETHE, Johann Wolfgang von**
Wanderers Naechtlig. Jul '49, back cover.
- GOLTERMAN, W. F.**
Mennonite World Conference Impressions—A Dutch View. Ap '49, 28.
- GOODWILL CRUSADE HALL**
Mennonites of Ontario Today. Andrew R. Shelly. Oct '50, 17.
- GORTER, S. H. N.**
Destruction and Re-Construction of Mennonite Churches in Holland. Ja '46, 31.
- GOSHEN COLLEGE**
Times in Which I Lived. H. N. E. Byers. Ap '52, 77.
- GRABER, Arthur J.**
Swiss Mennonites—Pretty Prairie. Ap '50, 30.
Edith Claassen. Gustav Harder. Oct '52, 176.
- GREBEL, Conrad**
Conrad Grebel, 1498-1526 (Book review). Ja '51, 46.
Mennonites Return to Zuerich. Paul Peachy. Ju '53, 107.
- GRAEFF, Arthur D.**
Pennsylvania Germans in Ontario, Canada (Book review). Ap '49, 43.
- GRAND RIVER**
Grand River (Book review). Mabel Dunham. Oct '50, 45.
- GRASS**
Grass for the Good of the Land. A. D. Stoesz. Ap '54, 60.
See also Soil Conservation.
- GRATZ, Delbert**
Background of Apostolic Christian Church (Book review). Oct '51, 20.
- GREBEL, Conrad**
Conrad Grebel 1498-1526 (Book Review). Harold S. Bender. Ja '51, 46.
Cradle of the Mennonite Church. John C. Wenger. Ja '47, 6.
- GRONAU**
From Gronau to Canada. Siegfried Janzen. Oct '51, 34.
- GROSS, Harold**
Reflections on Kant and the Mennonites. Ju '46, 33.
- GROSS, Jacob T.**
Jacob T. Gross—A Mennonite Business Man. J. D. Unruh. Ja '47, 28.
- GRUBB, N. B.**
N. B. Grubb—Editor and Minister. Arthur S. Rosenberger. Ja '51, 42.
- GRUNAU, P. C.**
North End Mennonite Brethren Church. Oct '54, 176.
- GUYER, Jean**
Edward J. Linscheid—Artist-Farmer. Ju '53, 113.
- GUTH, Christian**
Swiss Galician Mennonites. W. Kuhn. Ju '53, 24.
- H**
- HABEGGER, Lorin**
Realizing a Dream. Ja '54, 16.
- HAMBURG**
Mennonites zu Hamburg. Otto Schowalter. Ap '50, 36.
- HAMM, D. A.**
Das Gesundheitswesen in Chortitza. Ap '55, 84.
- HAMM FAMILY**
Background of a Mennonite Family—Hamm. Horst Penner. Ju '49, 18.
- HARDER, Alexander**
From Plow to Brush—Alexander Harder. Oct '53, 147.
- HARDER, Bernhard**
Literature of the Russo-Canadian Mennonites. J. H. Janzen. Ja '46, 22.
- HARDER, Ella Judy**
See Mennonites and Mental Health. Ju '54, 133.
- HARDER, D. E.**
My Father. M. S. Harder. Ju '46, 44.
- HARDER, Ernst**
Mennonites in Asuncion. Ja '50, 33.
- HARDER, Gustav**
Gustav Harder. Edith Claassen Graber. Oct '52, 176.
- HARDER, Hans**
Hans Harder—A Mennonite Novelist. Cornelius Krahn. Ap '53, 78.
- HARDER, Leland**
First Mennonite Church. Ap '53, 58.
Pioneer of Christian Civilization in America (Pieter Cornelius Ploekhoy). Ja '49, 41.
Ploekhoy and Slavery in America. Oct '52, 187.
- HARDER, Leland and Marvin**
Ploekhoy from Zuirk-zee (Book review). Ja '53, 47.
- HARDER, H. M.**
Northern District Brotherhood. Oct '54, 170.
- HARDER, Marvin**
The Supreme Court and the C. O. Oct '52, 185.
- HARDER, Milton J.**
"Die Mennoniten" at Espelkamp. Ju '52, 109.
- HARDER, M. S.**
A Pioneer Educator—Johann Cornies. Oct '48, 5.
My Father. Ju '46, 44.
- HARDER, H. N.**
He Is Risen, as He Said. Ap '51, 3.
- HARDER, Waldo**
Mennonite Cattlemen. Ap '47, 11.
- HARK, Ann**
Blue Hills and Shoafly Pie (Book review). Ap '54, 95.
- HARMS, John H.**
John H. Harms—Pioneer Mennonite Doctor. E. M. Harms. Oct '49, 13.
- HARMS, Orlando**
The Mennonites of Wichita. Wershin. Ju '53, 4.
- HARRIS, Sylvia**
Interlude in the Shenandoah. Ja '49, 38.
- HARSHBARGER, Eva**
Grandmother's Quilt. Oct '48, 12.
- HARTZLER, J. E.**
Philosophy in the Mennonite Tradition. Ap '48, 43.
- HARTZLER, Levi**
Bethel Mennonite Church. Ap '53, 60.
- HARTZLER, Robert W.**
Camp Friedenswald. Ju '55, 125.
- HEALTH**
Das Gesundheitswesen in Chortitza. D. A. Hamm. Ap '55, 84.
Health Conditions Among the Mennonites of Mexico. C. W. Wiebe. Ap '47, 43.
- HEESE, Heinrich**
Heinrich Heese (Book review). David H. Epp. Oct '53, inside back cover.
- HEINRITZ, Lotte**
Women's Odyssey. Ap '48, 19.
- HENDERSON**
Church Youth Give Plays. Arthur Isnak. Ap '54, 66.
Remaking a Community—Henderson, Nebraska. J. J. Friesen. Oct '50, 10.
- HERALD BOOK STORE**
Herald Book and Printing Company. Ja '51, 40.
- HERSHBERGER, Guy F.**
Mennonite Church—the Second World War (Book review). Ju '52, 142.
War, Peace and Nonresistance (Book review). Ap '54, 94.
- HERTZLER, Silas**
Hertzler-Hartzler Family History (Book review). Ap '54 inside back cover.
Revival of Parochial Elementary Education. Oct '49, 42.
- HESSTON COLLEGE**
Hesston College. Oct '48, 28.
- HIEBERT, C.**
From Farmer to Office Craftsman. Harold Vogt. Ju '53, 36.
- HIEBERT, P. C. and William T. Snyder**
Are the Doors of Mexico Open to Mennonite Immigrants? Ap '47, 45.
World Conference Impressions. Ju '53, 105.
- HIEBERT, Ray Eldon**
The Clod. Oct '51, 39.
- HIEBERT, Waldo**
Mennonite Education in the Gran Chaco. Oct '47, 28.
See Mennonites and Mental Health. Ju '54, 126.
- HILDEBRAND, J. J.**
Sibirien (Part I), Geschichte der Evangelischen Mennoniten-Gottesdienste in Sibirien (Part II) (Book review). Ap '53, 96.
Von der Sichel bis zum Combine. Ju '51, 20.
- HILLSBORO**
Prudertal—75 Years Ago. Ju '49, 4.

- Hillshoro-Mennonite Community Center. Marion W. Kliever, Ja '54, 12.
Mennonite Brethren Press, P. H. Buerge, Ja '51, 38.
Religious Education in Public Schools. Frank Krause, Oct '49, 44.
- HILTY, Peter**
Happy New Year—Froebliches Neujahr, Ja '55, 36.
- HOEPPNER, J. N.**
Early Days in Manitoba, Ap '51, 11.
- HOEER, Peter**
Hutterian Brethren and Their Beliefs, Oct '55, 192.
- HOFFNUNGSAU**
Hoffnungssau in Kansas, A. J. Dyck, Oct '49, 18.
- HOHMANN, Walter H.**
Transition in Worship, Ja '46, 8.
- HOLLAND**
Agricultural Training in Holland, G. Veenstra, Ju '55, 11.
Amsterdam Assembly of Churches, Albert J. Penner, Ap '49, 33.
Camplog of Dutch Mennonite Youth, Folkert J. van Dijk, Ju '55, 127.
Century of Mennonite Missions, A. Mulder, Ja '48, 12.
Destruction and Reconstruction of Mennonite Churches in Holland, S. H. N. Gorter, Ja '46, 31.
Disaster in Holland, Irvin B. Horst, Ap '53, 77.
Dutch Mennonite Missions during the War, D. Amstutz, Ja '48, 16.
Dutch Mennonite Youth, Piet Doves, Ju '48, 11.
Dutch Mennonite Youth during the War and After, Henk Ens, Ju '48, 15.
Dutch Mennonites Unite during Crisis, Piet van der Meulen, Ju '48, 20.
Ethnic Origin of the Mennonites from Russia, Cornelius Krahn, Ju '48, 45.
Experience of the Dutch Mennonites during the Last World War, N. van der Zijpp, Ju '46, 24.
Flooding Wulcheren Island, M. de Boer, Ja '46, 35.
Good Old Friesland, J. D. Unruh, Ap '51, 31.
In Memoriam—Cornelius Nijdam, H. Craandijk, Ja '47, 33.
Mennonites and Doopsgezinden, Irvin B. Horst, Ap '51, 29.
Mennonites at Blokzijl, Holland, F. J. Stuurman, Ap '55, 75.
Mennonites the World Over, Cornelius Krahn, Ja '46, 29.
Meppel Mennonite Church, G. Veenstra, Oct '54, 152.
Musical Instrument in Worship, Vernon Neufeld, Ap '48, 33.
New Mennonite Institutions in Europe, Henry A. Fast, Ap '52, 52.
Pioneer of Christian Civilization in America, Leland Harder, Ja '49, 41.
Spiritual Reconstruction, C. Nijdam, Ju '47, 31.
See also Books in Review, Biographies.
- HOLSINGER, Justus G.**
Serving Rural Puerto Rico (Book review), Ja '53, 47.
- HOPPI**
Culture in Crisis: A Study of the Hopi Indians (Book review), Laura Thompson, Ju '52, 143.
- HORSCH, L. J.**
Citrus Fruit Industry of Southern California, Oct '47, 4.
- HORST, Irvin B.**
Disaster in Holland, Ap '53, 77.
Mennonites and Doopsgezinden, Ap '51, 29.
Mennonites in Amsterdam, Ju '52, 113.
Ministry of Goodwill, Oct '51, 44.
Simplicity Laments Corrupted Manners, Pieter Langendijk, Introduction and Translation, Ju '55, 129.
- HOSTETLER, Charity**
Folk Art of the Pennsylvania Germans (Book review), Ju '47, 35.
- HOSTETLER, John A.**
Amish Life (Book review), Ap '53, 95.
Amish Problems at the Diener-Versammlung, Oct '49, 34.
Annotated Bibliography of the Amish (Book review), Oct '51, 44.
Mennonite Life (Book review), Ap '55, 96.
Pioneering in the Land of the Midnight Sun, '48, 5.
- HOSTETLER, Lester**
Handbook to Mennonite Hymnary (Book review), Ap '50, 46.
Mennonite Citrus Fruit Growers, Oct '47, 8.
The Future of our Church Music, Ap '48, 37.
- HOUSE OF FRIENDSHIP**
The Mennonites of Ontario Today, Andrew R. Shelly, Oct '50, 17.
- HUBMAIER, B.**
Baptists Come Back to Waidshut, Paul Penchy, Ap '54, 64.
- HUNSBERGER, Dorothy M.**
Going to Market—Philadelphia, Oct '52, 166.
- HUNSBERGER, Wilson**
The Danzig Mennonite Church Buildings Today, Jul '49, 10.
- HUTTERIAN BROTHERS**
Hutterian Brethren at Primavera, Ja '50, 34.
- HUTTERITES**
Account of our Religion, Doctrine and Faith (Book review), Ap '52, inside back cover.
Christian Love in Action—the Hutterites, Robert Friedmann, Ju '46, 38.
A Day with the Hutterites, H. Coerz, Ja '51, 14.
- THE DREAM GATE** (Book review), Marcus Buch, Oct '50, 47.
- Frontier Community, Roland Bainton, Ja '54, 34.
- Hutterian Brethren and Their Beliefs (Book review), Peter Hofer, Oct '55, 192.
- Jacob T. Gross—A Mennonite Business Man, J. D. Unruh, Ja '47, 28.
- Mennonites of South Dakota, J. D. Unruh, Jul '50, 2.
- Of Hutterite Books, Robert Friedman, Ap '52, 81.
- HYLKEMA, C. B.**
C. B. Hylkema (1870-1948), G. W. Hylkema, Ja '55, 43.
- HYLKEMA, T. O.**
Good Old Friesland, J. D. Unruh, Ap '51, 31.
- HYMNARY**
Danzig Choral Buch, Vernon Neufeld, Ap '48, 35.
Handbook to Mennonite Hymnary (Book review), Lester Hosteler, Ap '50, 46.
M.B. Church Hymnal (Book review), Ju '54, 144.
- HYMNS**
Glaubenshymne, J. T. Classen, Ju '52, 137.
Hymns Used by the General Conference, Margie Wiebe, Ap '48, 36.
Jesus ist Erschienen, Ja '48, 49.
Lieder und Tod der Täufer, John P. Classen, Ap '51, 40.
Music of the Old Colony Mennonites, Charles Burkhard, Ja '52, 20.
Songs of the Church, (Book review), Walter E. Yoder, Ju '54, 144.
Transition in Worship, Walter H. Hohmann, Ju '46, 8.
- I
- ILLINOIS**
Times in Which I Lived, N. E. Byers, Ja '52, 44.
- INDIA**
Books on Missions in India, Ju '50, inside back cover.
Dhantari Mennonite Mission, Paul Erb, Ju '50, 24.
Fellowship in the Gospel—India (Book review), Mrs. Harold Ratzlaff, Ju '51, 45.
General Conference Mennonite Missions in India, John Thiessen, Ju '50, 10.
Go Ye Therefore, Andrew R. Shelly, Oct '55, 177.
In the Far East, Ernest E. Miller, Oct '51, 31.
Mennonite Brethren Mission, J. H. Lohrenz, Ju '50, 29.
P. J. Wiens—Missionary to India, Agnes Wiens Willis, Ap '50, 39.
This is India, Arthur J. Mosher, Ju '50, 12.
- INDIANA**
Mint Farming in Southern Indiana, Melvin Cieserich, Oct '49, 40.
- INDIANS**
See Cheyenne, Hosi, Oklahoma.
- INDUSTRIAL ARTS**
Industrial Arts in a Mennonite College, P. R. Kaufman and Menno Stucky, Ju '54, 105.
- INDUSTRY**
Agriculture Among the Mennonites of Russia, Cornelius Krahn, Ja '55, 14.
Buhler Mill and Elevator Company, Louis Regier and Harold M. Regier, Ap '53, 82.
Citrus Fruit Industry in Southern California, L. J. Horsch, Oct '47, 4.
Cultural Achievements of the Chortitza Mennonites, Walter Kuhn, Ju '48, 35.
D. G. Rempel's Adventure in Toy Manufacturing, Ja '50, 41.
From Farmer to Office Craftsman, Harold Vogt, Ja '53, 36.
Grape and Raisin Industry, Arnold C. Ewy, Oct '50, 4.
Jakob G. Niebuhr Fabriken, Ja '55, 25.
Mennonite Industry in Russia, Ja '55, 21.
- Mennonites in Winnipeg, G. Lohrenz, Ja '51, 16.
Mennonites of Krefeld, Walter Rister, Ap '50, 26.
Mennonites of Ontario Today, Andrew R. Shelly, Oct '50, 17.
Planning a Christian Community, J. W. Fretz, Ap '51, 34.
Shafter-Wasco Community, Vernon Neufeld, Oct '51, 158.
Sunflower Rebuilds Community, J. J. Siemens, Ju '49, 28.
See also Agriculture, Farming.
- INMAN**
Inman Bethel Mennonite Church, Peter T. Neufeld, Ju '53, 132.
- INSTITUTIONS**
Contributions of Pioneer David Goerz, D. C. Wedel, Oct '52, 170.
Hillsboro-Mennonite Community Center, Marion W. Kliever, Ja '54, 12.
In Europe, Harold W. Buller, Oct '51, 23.
Mennonites in Winnipeg, G. Lohrenz, Ju '51, 16.
Mennonites of Ontario Today, Andrew R. Shelly, Oct '50, 17.
New Mennonite Institutions in Europe, Henry A. Fast, Ap '52, 52.
See also Schools, Hospitals etc.
- IOWA**
Century in Iowa, Melvin Gingerich, Ja '47, 24.
From the Krehbiel Family Album, Emma K. Buchman, Ju '55, 135.
Mennonites Settle in Lee County, Iowa, Vernon Neufeld, Oct '53, 170.
- ISAAK, Arthur**
Church Youth Give Plays, Ap '54, 66.
ISAAK, Marjorie Linscheid, Plain Dress, Ap '55, 65.
- J
- JANSZ, P.**
Century of Mennonite Missions, A. Mulder, Ja '48, 12.
- JANSEN, Nebraska**
Peter Jansen—Pioneer, Leader and Philanthropist, Cornelius J. Classen, Oct '47, 41.
Story of the Janzen Churches, D. Paul Miller, Ja '55, 38.
Story of Janzen, Nebraska, D. Paul Miller, Oct '54, 173.
- JANZEN, Peter see Jansen, Nebraska.**
- JANZEN, A. E.**
Survey of Five of the Mission Fields of the Conference of the Mennonite Brethren Church . . . (Book review), Ap '52, 95.
- JANZEN, Curtis**
Our Pax Boys in Europe, Ap '54, 80.
- JANZEN, Heinz**
Jacob H. Janzen—at Home, Ju '51, 35.
Comrade Hildebrandt, Oct '52, 180.
- JANZEN, H. H.**
Strengthening the Peace Witness, Ja '52, 3.
- JANZEN, Johann H.**
Months of the Year, Oct '51, 13.
- JANZEN, Jacob H.**
Books by J. H. Janzen, Ju '51, 42.
Jacob H. Janzen als Prediger, N. N. Driedger, Ju '51, 39.
Jacob H. Janzen—Writer, Arnold Dyck, Ju '51, 33.
Jacob H. Janzen—At Home, Heinz Janzen, Ju '51, 35.
Jacob H. Janzen als Lehrer, Marg. Wilms Rempel, Ju '51, 38.
Canada, Ju '51, 41.
Die Kurgane der Russischen Steppe, Ja '49, 11.
Dr. Stonepie's Christmas, Ja '50, 47.
Lebewohl, Ju '51, 38.
Plautdietsch, Ap '47, 47.
Literature of the Russo-Canadian Mennonites, Ja '46, 22.
- JANZEN, Siegfried.**
From Gronau to Canada, Oct '51, 34.
- JAPAN**
Go Ye Therefore, Andrew R. Shelly, Oct '55, 177.
In the Far East, Ernest E. Miller, Oct '51, 31.
- JAVA**
Century of Mennonite Missions, A. Mulder, Ja '48, 12.
Dutch Mennonite Missions during the War, D. Amstutz, Ja '48, 16.
In the Far East, Ernest E. Miller, Oct '51, 31.
Java—a New Opportunity, Martin H. Schurz, Ja '48, 20.
- JOST, Arthur**
See Mennonites and Mental Health, Ju '54, 133.
- JOST, Norma and Ruth Carper.**
Einsteigen Bitte! All Aboard, Ju '52, 100.

- JUNGAS, Marian**
Number 1,001 on How to Diet, Virginia Toews Stucky and Marion Jungas, Oct '54, 180.
- K**
- KANSAS**
Alexanderwohl Villages—Kansas, 1871. Oct '49, 21.
Amish in Kansas, D. Paul Miller, Ap '51, 20.
Among the Mennonites of Kansas in 1878. C. L. Bernays, Oct '49, 20.
Beginnings of Secondary Education in Kansas, P. J. Wedel, Oct '48, 14.
Brudersthal—71 Years Ago. Roy Funk, Ju '49, 4.
Bubler Mill and Elevator Company, Louis Regier and Harold M. Regier, Ap '53, 82.
Editor: Abraham L. Schellenberg, T. R. Schellenberg, Ja '54, 19.
First Mennonite Church in Newton (1878-1953), J. E. Entz, Oct '53, 153.
From Russia to Meade, Cornelius Krahn, Ju '51, 14.
Heinrich H. Ewert—Educator of Kansas and Manitoba, P. J. Schaefer, Oct '48, 18.
Hillsboro—Mennonite Community Center, Marion W. Kiewer, Ja '54, 12.
Hoffnungsaue in Kansas, A. J. Dyck, Oct '49, 18.
Inman Bethel Mennonite Church, Peter T. Neefeld, Ja '53, 132.
Lord's Handiwork in Our Fields, Richard H. Schmidt, Oct '47, 17.
Meade—A Changed Community, Daniel J. Classen, Ju '51, 14.
Mennonite Community at Meade, J. W. Fretz, Ju '51, 8.
Mennonite Village in Kansas, Albertus Pantle, Oct '47, 20.
Mennonites of Wichita Worship, Orlando Harms, Ja '53, 4.
On a Kansas Farm, Ernest E. Leisy, Ja '46, 18.
Pawnee Rock Mennonites: Background, Abe J. Unruh, Ju '55, 131.
Przechowka and Alexanderwohl—, J. A. Duerksen, Ap '55, 76.
Swiss Mennonites—Pretty Prairie, Ap '50, 30.
Transplanting Alexanderwohl, 1874, Oct '49, 24.
The Twenty-Three Mile Furrow, Melvin Gingerich, Jul '49, 6.
Western Kansas Mennonite Settlement, J. W. Fretz, Oct '53, 174.
What We Found in Moundridge, Lloyd J. Spaulding, Ja '52, 131.
See also Biography, Communities.
- KANT**
Reflections on Kant and the Mennonites, Harold Gross, Jul '46, 33.
- KATISH**
Kutish Serves Tea and Rolls, Ja '54, 45.
Kutish Serves Blni, Ja '53, 31.
Kutish Serves Borshitsch and Rasolink, Ap '55, 83.
- KAUENHOVEN, Kurt**
Der Bildhauer Heinrich Meckelburger, Ja '54, 29.
Mennonite Artists—Danzig and Koenigsberg, Ju '49, 17.
- KAUFFMAN, Charles**
Glimpses into the Past, Oct '49, 4.
- KAUFFMAN, R. C.**
Our "Christian" Funerals, Ju '47, 45.
Salvation by Science? Oct '48, 34.
The Thankful Heart, Oct '54, 147.
- KAUFFMAN MUSEUM**
Glimpses into the Past, Charles Kauffman, Oct '49, 4.
- KAUFMAN, Ed. G.**
The General Conference of the Mennonite Church of North America, Jul '47, 37.
The Second Assembly of the World Council of Churches, Oct '54, 150.
- KAUFMAN, Sietse Frieda**
The Deaconess and her Ministry, Ja '48, 29.
- KAUFMAN, Gordon D.**
None is Righteous, Oct '53, 150.
- KAUFMAN, Maynard**
Where Peace Begins, Oct '52, 147.
- KAUFMAN, P. R. and Menno Stucky**
Industrial Arts in a Mennonite College, Ju '54, 105.
- KEENEY, William**
Woodlawn Mennonite Church, Ap '53, 66.
- KELLER, Ludwig**
Ludwig Keller—Scholar with a Mission, Amalie Keller, Oct '53, 159.
- KIM, Ben E.**
Christian Burial, Apr '48, 48.
- KINGS VIEW HOMES**
Mennonites and Mental Health, Ju '54, 118.
- KIRCHHOFER, Delvin**
See Mennonites and Mental Health, Ju '54, 126.
- KLASSEN, J. P.**
Mother and Child etc. Ju '46, 3f.
Plowing the Steppes, Ja '46, 48.
- KLASSEN, Menno**
Adventures in Chaco Agriculture, Oct '52, 152.
- KLASSEN, P. J.**
The Literature of the Russo-Canadian Mennonites, Ja '46, 22.
- KLASSEN, Peter**
Mennonites in Brazil, Ja '47, 37.
- KLEINE GEMEINDE**
From Russia to Meade, Cornelius Krahn, Ju '51, 18.
From Russia to Meade—The Story of the Kleine Gemeinde, Oct '49, 28.
Meade—A Changed Community, Daniel J. Classen, Ju '51, 14.
New Mennonite Settlements in Mexico, Walter Schmiedehaus, Oct '49, 26.
The Story of the Jansen Churches, Ja '55, 38.
- KLIEWER, J. W.**
A College Church after Fifty Years, C. E. Krebbiel, Oct '48, 36.
- KLIEWER, Marica W.**
Hillsboro—Mennonite Community Center, Ja '54, 12.
- KLIEWER, Warren**
A Grain Elevator, Ap '55, 82.
Be Silent, Soul, Ja '55, inside back cover.
Song: The Pilgrim, Ja '55, inside back cover.
The Goat, Ap '55, 86.
To a Small Girl, Ap '53, 81.
Paul Bunyan, Ju '51, 104.
- KNOOP, Fred**
Master Farmers of Lancaster County, Ju '47, 17.
- KOENIGSBERG**
Mennonite Artists—Danzig and Koenigsberg, Kurt Kauenhoven, Ju '49, 17.
- KOONTZ, Elbert**
A Unique Relief Project, Ju '49, 8.
- KRAHN, Cornelius**
Active or Passive Christianity, Ja '46, 3.
Agriculture among the Mennonites of Russia, Ja '56, 14.
A Life that Made a Difference, Ap '50, 2.
Can these Bones Live? Ju '46, 3.
Commemorating 75 Years, Oct '49, 3.
For God so Loved, Ja '48, 2.
From Russia to Meade, Ju '51, 89.
Fifty Years of Research, (Wilhelm G. Coefer), Ap '53, 89.
Hans Harder—A Mennonite Novelist, Ap '53, 78.
Menno Simons, Oct '50, 44.
Mennonite Bibliography, Ap '48, 47; Ap '49, 46; Ap '50, 44; Ap '51, 42; Ap '52, 96; Ap '53, 91; Ap '54, 32.
Mennonite Encyclopedia, Oct '55, 191.
Mennonite Research in Progress, Ap '49, 42; Ap '50, 43; Ap '51, 41; Ap '52, 89; Ap '53, 90; Ap '54, 91; Ap '55, 90.
Mennonite World Conference, Ju '48, 3.
Mennonites and Education, Oct '48, 3.
See Mennonites and Mental Health, Ju '54, 118.
Mennonites and the Fine Arts, Ap '48, 3.
Mennonites in German Literature 1940-1950, Horst Quiring and Cornelius Krahn, Ap '52, 85.
Mennonites in Reference Books, 1940-1950, Ap '52, 87.
Mennonites the World Over, Ja '46, 29.
Neither Are Your Ways My Ways, Ap '52, 51.
New Frontiers, Ja '47, 3.
Pioneering Today, Ju '50, 3.
Rembrandt, the Bible and the Mennonites, Ja '52, 4.
The Ethnic Origin of the Mennonites from Russia, Ju '48, 45.
The Mennonite Way of Life, Ap '47, 3.
Daniel Wohlgenuth—An Artist of Bible Lands, Ja '54, 4.
- KRAUSE, Annemarie E.**
Mennonite Settlements in the Paraguayan Chaco (Book review), Ap '54, 95.
- KRAUSE, Frank**
Religious Education in Public Schools, Oct '49, 44.
- KREFELD**
The Cradle of Germantown—Krefeld, Dirk Catterpoel and Roswitha van Beckerath, Ju '47, 22.
Geschichte der Stadt Krefeld (Book review), Gottfried Buschhoff, Ju '55, 144.
Mennonites at Krefeld, Walter Risler, Ap '50, 26.
- KREHBIEL, Christian**
The Beginnings of Missions in Oklahoma, Ju '55, 108.
- KREHBIEL, Henry Peter**
Henry Peter Krebbiel (1862-1946), Elva Krebbiel Leisy, Oct '54, 162.
- KREHBIEL, C. E.**
A College Church after Fifty Years, Oct '48, 36.
Our Share in the Mennonitisches Lexikon, Ju '46, 9.
- KREHBIEL, Olin H.**
The Berne Community, Ju '47, 17.
World Conference Impressions, Ju '53, 106.
- KREHBIEL, W. J.**
History of One Branch of the Krebbiel Family. (Book review), Oct '52, 179.
- KREIDER, Rachel**
One Hundred Years in Wadsworth, Oct '53, 161.
- KREIDER, Robert**
A Vision of Our Day, Ja '48, 5.
Impressions of Mennonites in South Germany, Ja '47, 11.
Voicings of Swiss and South German Anabaptists, Ja '53, 38.
- KRIMMER Mennonite Brethren**
The Story of the Jansen Churches, D. Paul Miller, Ja '55, 38.
- KROEKER, Abraham J.**
Abraham J. Kroeker—Writer and Publisher, Oct '52, 165.
- KROEKER, J. A.**
The Cross-town Credit Union, Ju '49, 32.
- KROEKER, Marvin**
Mennonites in the Oklahoma "Runs," Ju '55, 114.
- KUEHLER, W. J.**
Geschiedenis der Nederlendsche Doopsgezinden in de zestiende eeuw (Book review), Ap '51, 45.
- KUHN, Walter**
Cultural Achievements of the Chertitza Mennonites, Ju '48, 35.
Swiss Galician Mennonites, Ja '53, 24.
- KUIFER, Frits**
Johan Engelbert van Brakel, 1882, 1950, Oct '51, 4.
- L**
- LANCASTER COUNTY**
See Pennsylvania German
- LANDIS, Ira D.**
Landis Family Book (Book review), Ja '53, 38.
- LANGENDIJK, Pieter**
Simplicity Laments Corrupted Manners, Ju '55, 129.
- LANGENWALTER, J. H.**
Christina Bester, Ap '47, 4.
From Whence Came the Mennonites of Wichita, Ja '53, 7.
- LANGUAGE**
Mother Tongue Frustration, Gerhard Wiens, Ja '54, 32.
Pluridialectal and English, J. W. Goerzen, Ja '52, 18.
Romance of Low German, J. John Friesen, Ap '47, 22.
Transition in Worship, Walter H. Hohmann, Ja '46, 8.
See also Literature, Culture.
- LEENDERTZ, W.**
God and Man Reconciled, Ap '55, 51.
- LEHMAN, Carl M.**
Smith as a Business Man, Ap '50, 9.
- LEHMAN, Leland C.**
Economic Life of the Berne Community, Ju '47, 19.
- LEISY, Ernest E.**
Dreiser's Mennonite Origin, Oct '54, 179.
On a Kansas Farm, Ja '46, 18.
Old Country School, Oct '47, 15.
- LEISY, Elva Krebbiel**
Henry Peter Krebbiel (1862-1946), Oct '54, 162.
- LEPP, Herman P.**
Artists at Work, Oct '51, 43.
- LEYEN, Friedrich von der**
Mennonites of Krefeld, Walter Risler, Ap '50, 26.
- LIBRARIES**
Story of a Library, John F. Schmidt, Ap '54, 68.
- LIND, Marian Sieber**
Such Thoughts of Thee, Ap '53, 95.
- LIND, Washington**
Story of a Church, Willard Wiebe, Ja '52, 11.
- LINDSAY, Vachel**
Vachel Lindsay Among the Mennonites, Paul Erb, Ap '48, 39.
- LINSCHIED, Edward J.**
Edward J. Linschied—Artist-Farmer, John Guyer, Ju '53, 113.
- LITERATURE, Mennonite**
Conscientious Objector in Recent Literature,

Paul Goering and J. W. Fretz. Ja '53, 43.
 Literature of the Russo-Canadian Mennonites. J. H. Janzca. Ja '46, 22.
 Mennonites in Fiction—Gadenau. G. Bnerg. Oct '47, 22.
 Mennonites in German Literature 1940-1950. Horst Quiring and Cornelius Krahn. Ap '52, 85.
 Pennsylvania Mennonites in Print, 1940-1950. James R. Clemens. Ap '52, 83.
 Romance of Low German. J. John Friesen. Ap '47, 22.
 Summer Bible School Material. Paul Shelly. Ap '49, 45.
 See also **Bibliography, Books in Review, Fiction** etc.

LITTELL, Franklin H.
 Anabaptist View of the Church. Ja '53, 48.
 Church and the Spiritualizers. Ap '55, 61.
 Community of Saints. Oct '50, 3.
 New Approach to Anabaptist Research. Oct '53, 167.

LITWILER, John T.
 Iglesia Evangelica Mennonita. Ap '53, 63.

LOEWEN, Gerhard
 Feldbluennen. Ja '48, 23.
 Herbstabend im Walde. Ja '47, 47.
 Poet Gerhard Loewen. Arnold Dyck. Ja '48, 22.
 Vor Weihnachten. Ja '48, 23.

LOEWEN, John
 Elm Gospel Beach. Ju '47, 4.

LOHRENTZ, G.
 Mennonites in Winnipeg. Ju '51, 16.

LOHRENTZ, Henry W.
 Appeal of Christmas Today. Ja '49, 3.
 Henry W. Lorentz—An Introduction. Mariana Lorentz Remple. Oct '48, 32.

LOHRENTZ, J. H.
 Daniel F. Bergthold—1876-1948. Ju '51, 3.
 Mennonite Brethren Mission. Ju '50, 29.
 Mennonite Brethren Church. Oct '51, 44.

LOW GERMAN
 Dea Fria (Book review) Arnold Dyck. Ja '54, 46.
 Welkom op 'e Forsteil (Book review) Arnold Dyck. Ja '54, 46.
 De Onnaam (Book review) Arnold Dyck. Ja '54, 46.
 Onse Lied en ola Tiet (Book review) Arnold Dyck. Ja '54, 46.
 De Millionan von Kosefeld (Book review). Ja '47, 47.
 Twee Esel. Carlo. Ap '47, 7.
 Haanski enn Greetki. Ju '48, 6.
 Kollishen (from Koop enn Bua Op Reise). Arnold Dyck. Ju '46, 37.
 Koop enn Bua op Reise. Arnold Dyck. Ja '46, 37.
 Lieski jait nao Kollidsh (poem). Oct '48, Niejaonschwensh (poem). Ja '49, 10.
 Plautditsch and English. J. W. Goerzen. Ja '52, 18.
 Romance of Low German. J. John Friesen. Ap '47, 22.
 Runde Konke. Arnold Dyck. Ap '47, 39.
 Schmettje met Arbus en Chicago. Arnold Dyck. Ju '48, 42.

LUTHEI, Martin
 The Church of the Restoration. Roland H. Bainton. Ju '53, 136.
 Here I Stand (Book review). Roland H. Bainton. Ja '51, 47.

M

MACHINERY
 Agriculture Among the Mennonites of Russia. Cornelius Krahn. Ja '55, 14.
 Jakob G. Niebuhr Fabriken. Jakob J. Niebuhr. Ju '55, 25.
 Mennonite Industry in Russia. Ja '55, 21.
 Von der Sichel bis zum Combine. J. J. Hildebrand. Ju '51, 20.

MASSANARI, Karl
 See Mennonites and Mental Health. Ju '54, 126.

MANDER, Carel van
 Carel van Mander en Italie (Book review). Helen Noe. Ju '55, 144.

MANITOBA
 Agriculture of Manitoba Mennonites. Don E. Totten. Ju '49, 24.
 Early Days in Manitoba. J. N. Hoepfner. Ap '51, 11.
 The Great Red River Flood. Abe J. Unruh. Ja '51, 26.
 Heinrich H. Ewert—Educator of Kansas and Manitoba. P. J. Schaefer. Oct '48, 18.
 Mennonites on the Air in Western Canada. J. G. Rempel. Ja '52, 125.
 A Modern Pilgrim's Thanksgiving. Edwin L. Weaver. Oct '47, 9.
 Our Heritage of Music. Victor and Elizabeth Peters. Ap '48, 23.
 Sunflower Rebuilds Community. J. J. Siemens. Ju '49, 25.

MAPS and Charts
 Alexanderwohl Villages in Kansas. 1874. Oct '49, 21.
 Berne Community. Ju '47, 18.
 Danzig and Surrounding Territory. Ap '48, 11.
 Danzig, East and West Prussia. Ap '48, 11.
 Eastern District Mennonite Congregations. Ju '47, 27.
 General Conference Mission Stations and Schools in Oklahoma. Ja '55, 103.
 Gadenau Village Plan, 1874. Oct '47, 20.
 Mennonite Churches in South Germany. Ja '47, 11.
 Mennonite Colony near Canuhtemoe, Chic., Mexico. Ap '47, 28.
 Mennonite Communities in Alberta. Ap '54, 56.
 Mennonite Congregations in France. Ju '52, 104.
 Mennonite Landmarks in Western Europe. Ju '52, 103.
 Mennonite Mission Fields in India. Ju '50, 12.
 Mennonite Mission Field in Java. Ju '48, 18.
 Mennonite Settlements in Brazil and Paraguay. Ja '47, 36.
 Mennonite Settlements in British Columbia. Ju '46, 12.
 Mennonite Settlements in South America. Ja '50, 39.
 Mennonite Settlements of the Ukraine. Ap '47, 21.
 Mennonites from the Ukraine to Paraguay. Ja '49, 16.
 Mennonites in the Netherlands. Ja '46, 30.
 Migration of Swiss-Volhynian Mennonites in Europe. Oct '54, 159.
 Municipality of Rhineland. Ap '49, 21.
 Oklahoma Territory. Ju '55, 119.
 Przechowka Settlement, Poland. Ap '55, 77.
 Sketch Map of the Red River Plains Region. Ap '51, 13.
 Swamp Mennonite District of Bucks County. Oct '47, 33.
 Trail of Mennonites from Prussia to Russia. Ju '48, 23.
 Transplanting Alexanderwohl, 1874. Oct '49, 24.
 Trail of the Mennonites from Russia through Canada to Mexico. Ap '47, 24.

MARRIAGE
 So You're Going to be Married (Book review). Ap '53, 96.

MARTENS, Harry E.
 Our Youth in Christian Service. Ap '54, 77.

MARTYRS
 De Witte Vrouw (Book review). Jan Mens. Oct '54, 188.
 The Enduring Witness—the Mennonites. Roland H. Bainton. Ap '54, 83.
 Mennonitische Martyreren der Juengsten Vergangenheit (Book reviews). A. A. Toews. Ju '51, 45; Ju '53, 143.

MARZIPAN
 Recipe. Jan '47, 10.

MEADE
 From Russia to Meade. Cornelius Krahn. Ju '51, 18.
 Meade—A Changed Community. Daniel J. Klassen. Ju '51, 14.
 The Mennonite Community at Meade. J. W. Fretz. Ju '51, 8.

MEDICAL SERVICE
 Das Gesundheitswesen in Chortitza. D. A. Hamm. Ap '55, 84.
 Dismantling Mennonite Mission. Paul Erb. Ju '50, 24.
 Health Conditions among the Mennonites of Mexico. C. W. Wiebe. Ap '47, 43.
 John H. Harms—Pioneer Mennonite Doctor. E. M. Harms. Oct '49, 13.
 Medical Service under Pioneer Conditions. John R. Schmidt. Ju '47, 13.

MEKELBURGER, Heinrich
 Der Bildhauer Heinrich Mekelburger. Kurt Kauenhoven. Ja '54, 29.

MENDEL, J. S.
 Lincoln Avenue Gospel Mission. Ap '53, 64.

MENNONITE BIBLICAL SEMINARY
 Mennonite Seminary in Chicago. S. F. Panabecker. Ap '53, 68.

MENNONITE BROTHERS
 The Mennonite Brethren Church (Book review). John H. Lorentz. Oct '51, 44.
 Mennonite Brethren Church—Reedley, California. J. B. Toews. Oct '54, 151.
 Mennonite Brethren, Corn, Oklahoma. Ralph A. Felton. Ju '55, 121.
 Mennonite Brethren Press. P. K. Berg. Ja '51, 38.
 Mennonites in the Oklahoma "Runs." Marvin Kroecker. Ju '55, 114.
 Mennonites of Wichita Worship. Ja '53, 4.
 Orlando Harms.

North Enid Mennonite Brethren Church. P. C. Grunau. Oct '54, 176.
 Story of the Jansen Churches. D. Paul Miller. Ja '55, 38.
 Mennonite Brethren Mission. J. H. Lorentz. Ju '50, 29.

MENNONITE CENTRAL COMMITTEE
 "Die Mennoniten" at Espelkamp. Milton J. Harder. Ju '52, 109.
 Espelkamp. Emily Brunk. Ju '52, 144.
 European Mennonite Voluntary Service. Carl Redkop. Ju '52, 106.
 From Gronau to Canada. Siegfried Janzen. Oct '51, 23.
 In Europe. Harold W. Buller. Oct '51, 23.
 In South America. Cornelius J. Dyck. Oct '51, 27.
 In the Far East. Ernest E. Miller. Oct '51, 31.
 In the Name of Christ (Book review). John D. Unruh. Ja '53, 46.
 In the Name of Christ. Erna Fast. Ap '50, 35.
 Java—a new Opportunity. Martin H. Schrag. Ju '48, 20.
 M.C.C. San-Joaquin Valley Project. Arlene Stiller. Ju '51, 4.
 Mennonite Central Committee Witness. Orie O. Miller. Oct '51, 21.
 The Mennonite Church in the Second World War (Book review). Guy F. Hershberger. Ju '52, 142.
 Ministry of Good Will (Book review). Oct '51, 44.
 New Mennonite Institutions in Europe. Henry A. Fast. Ap '52, 52.
 Our Pax Boys—Europe. Curtis Jansen. Ap '54, 80.
 Our Youth in Christian Service. Harry E. Martens. Ap '54, 77.
 Paraguayan Interlude (Book review). Willard H. Smith. Ap '51, 46.
 The Program at Home. William T. Snyder. Oct '51, 36.
 Service in Puerto Rico. Marvin Dyck. Ap '51, 4.
 With Prussian Mennonites in Denmark. Walter Gering. Oct '47, 12.

MENNONITE LIFE ANNIVERSARY
 From Editors to Readers. Ja '51, 48.
 Ten years of Mennonite Life. Oct '55, 150.
 To Our Readers. Oct '55, 174.

MENNONITE PRESS
 General Conference Mennonite Press. Benny Buggen. Ja '51, 35.

MENNOSCAH, Camp
 Realizing a Dream. Loris Habegger. Ju '54, 16.

MENNO SIMONS
 The Enduring Witness—the Mennonites. Roland H. Bainton. Ap '54, 83.
 Menno Simons (Book review). Cornelius Krahn. Oct '50, 44.
 Menno Simons Monument, Print Shop, and Linden Tree near Hamburg. Ju '52, 120.
 Menno Simons on Church Discipline. Ap '55, 74.
 The Portrait of Menno Simons. Sibold S. Smeding. Ju '48, 16.
 A Sixteenth Century Prayer. Ju '46, cover.

MENNO, Oklahoma
 Mennonites in the Oklahoma "Runs." Marvin Kroecker. Ju '55, 114.

MEN'S BROTHERHOOD
 Eastern District Brotherhood. Ely R. Fretz. Oct '54, 167.
 Northern District Brotherhood. H. M. Harder. Oct '54, 170.
 Western District Brotherhood. O. K. Guile. Oct '54, 172.

MENTAL HEALTH
 See Mennonites and Mental Health. Ju '54, 118.
 Program Plans on Mental Health. Harold Vogt & Myron Ebersole. Oct '54, 185.

MENTAL HOSPITALS
 Mental Hospital Experience of Civilian Public Service. Grant M. Stoltzfus. Apr '47, 8.

MEULEN, Piet van der
 Dutch Mennonites Unite During Crisis. Ju '48, 20.

MEXICO
 Agriculture among the Mennonites of Mexico. A. D. Stoesz. Ap '47, 40.
 Are the Doors of Mexico Open to Mennonite Immigrants. P. C. Hiebert and William T. Snyder. Ap '47, 45.
 Ein Neujahrserlebnis in Mexico. W. Schmiedehaus. Ja '48, 43.
 From Russia to Mexico. W. Schmiedehaus. Ju '48, 43.
 From Russia to Mexico—the Story of the Kleine Gemeinde. Peter J. B. Reimer. Oct '49, 28.

- Health Conditions among the Mennonites of Mexico. C. W. Wiebe. Ap '47, 43.
- Im Schweize Deines Angesichts** (Book review). Walter Quiring. Oct '54, 190.
- Mennonite Life in Mexico**. Walter Schmiedehaus. Ap '47, 29.
- Mennonite Life Goes to Mexico**. Ja '52, 22.
- Mennonites in Mexico**. J. Winfield Fretz. Ap '47, 24.
- New Mennonite Settlements in Mexico**. Walter Schmiedehaus. Oct '49, 26.
- Strangers and Pilgrims on Earth**. Ja '52, 24.
- MIGRATION**
- Among the Mennonites of Kansas in 1878. C. L. Bernays. Oct '49, 20.
- Are the Doors of Mexico open to Mennonite Immigrants. P. C. Hiebert and William T. Snyder. Ap '47, 45.
- Bruderthal—75 Years Ago**. Ray Funk. Ju '49, 4.
- Colonia Mennonita in Uruguay—27, de Octubre**. Ju '49, 15.
- Commemorating 75 Years**. Cornelius Krahn. Oct '49, 3.
- Contributions of Pioneer David Goertz**. D. C. Wedel. Oct '52, 170.
- Die Auswanderung der Mennoniten aus Preussen 1788-1870**. An '51, 37.
- Disaster Ends Russian Mennonite Settlements**. Ja '49, 22.
- Early Days in Manitoba**. J. N. Hoepfner. Ap '51, 11.
- Ein Gedenkblatt in der neuen Heimat**. J. H. Enns. Ju '49, 36.
- The Ethnic Origin of the Mennonites from Russia**. Cornelius Krahn. Ju '48, 45.
- Four Centuries of Prussian Mennonites**. Bruno Ewert. Ap '48, 10.
- From Gronau to Canada**. Siegfried Janzen. Oct '51, 34.
- From Russia to Canada 25 Years Ago**. D. D. Kempel. Ju '48, 42.
- From Russia to Meade**. Cornelius Krahn. Ju '51, 18.
- From Russia to Mexico—the Story of the Kleine Gemeinde**. P. J. B. Reimer. Oct 49, 28.
- From the Krehbiel Family Album**. Emma K. Bachmann. Ju '55, 185.
- From the Vistula to the Dnieper**. Hermann Epp. Oct '51, 14.
- The Future of the Mennonites in Denmark**. P. S. Goertz. A '48, 45.
- Hoffnungsaue in Kansas**. A. J. Dyck. Oct '49, 18.
- Immigration Laws**. William T. Snyder. Ap '48, 46.
- Jacob Stucky—Pioneer of Two Continents**. J. G. Neufeld. Ju '49, 46.
- Long Ago and Far Away!** H. Goertz. Ju '48, 40.
- A Moses of Our Day—David Teews**. D. J. Schellenberg. Ju '50, 6.
- Pawnee Rock Mennonites: Background**. Abe J. Urruh. Ju '55, 131.
- Peter Dyck's Story**. Jan '48, 8.
- Pioneering in Paraguay**. Ja '50, 6.
- Present Mennonite Immigration to Canada**. J. J. Thiessen. Ju '49, 39.
- Przechowka and Alexanderwohl—**. J. A. Duerksen. Ap '55, 76.
- Sonnenberg: From the Jura to Ohio**. James Reusser. Ju '55, 198.
- Third Group Leaving for S. A. (photos)**. P. J. Dyck. Ju '48, 47.
- This is My Story**. Ju '52, 129.
- A Thrilling Story From an Old Diary**. Walter Adrian. Ju '48, 23.
- Transplanting: Alexanderwohl—1874**. Oct '49, 24.
- Von Danzig nach Uruguay**. Gustav E. Reimer. Ju '49, 12.
- A Welcome to Immigrants**. Marjorie Burden. Ju '52, 116.
- MILLER, Anne Wiebe**
Testing Musical Ability. Ap '48, 30.
- MILLER, D. Paul**
Cooperative Transforms Rural Economy. Ap '48, 18.
- The Amish in Kansas. Ap '51, 20.
- The Story of Jansen, Nebraska. Oct '54, 173.
- The Story of the Jansen Churches. Ja '55, 38.
- MILLER, Ernest E.**
In the Far East. Oct '51, 31.
- In the Eden Camp. Ju '47, 8.
- MILLER, Orie O.**
The Mennonite Central Committee Witness. Oct '51, 21.
- MINGO**
A Western Kansas Mennonite Settlement. J. W. Fretz. Oct '53, 174.
- MINNINGER, Paul**
See Mennonite and Mental Health. Ju '54, 136.
- MISSIONS**
Beginnings of Mennonite Missions. Ju '50, inside front cover.
- The Beginnings of Missions in Oklahoma. Christian Krehbiel. Ju '55, 108.
- Bethel Mennonite Church. Levi Hartzler. Ap '53, 60.
- A Century of Mennonite Missions. A. Mulder. Ja '48, 12.
- Challenge of City Missions. John T. Neufeld. Ap '53, 57.
- Daniel F. Berghold 1876-1948. J. H. Lorenz. Ju '51, 3.
- Dharmari Mennonite Mission. Paul Erb. Ju '50, 24.
- Dutch Mennonite Missions During the War. D. Amstutz. Ja '48, 16.
- Fellowship in the Gospel-India (Book review). Ju '51, 45.
- General Conference Mennonite Missions in India. John Thiessen. Ju '50, 10.
- The General Conference of the Mennonite Church of North America. Ed G. Kaufman. Ju '47, 37.
- Go Ye Therefore . . . Andrew R. Shelly. Oct '55, 177.
- Gustav Harder. Edith Claassen Graber. Oct '52, 176.
- How I Became a Missionary. Rodolph Charles Petter. Ju '55, 4.
- In the Far East. Ernest E. Miller. Oct '51, 31.
- Lincoln Avenue Gospel Mission. J. S. Mendel. Ap '53, 64.
- Mennonite Brethren Mission. J. H. Lorenz. Ju '50, 29.
- Mennonite Home Missions. J. Otis Yoder. Ap '53, 61.
- Mennonites in the Oklahoma "Runs." Marvin Kroeker. Ju '55, 114.
- Missions in Columbia. Ruth Birkholtz-Bestvader. Apr '49, 36.
- P. J. Wiers—Missionary to India. Agnes Wiers Willis. Ap '50, 30.
- Seventy-Five Years of Missions in Oklahoma. Herbert M. Dulke. Ju '55, 100.
- This is Chicago. Andrew R. Shelly. Ap '53, 52.
- This is India. Arthur S. Mosher. Ju '50, 12.
- United Missionary Society. R. P. Dittmer. Ju '50, 32.
- Voluntary Service—A New Approach to Missions. Elmer Ediger. Ja '51, 28.
- MONTANA**
Fifty Years in Dawson County, Montana. Chris A. Buller. Ju '54, 110.
- How I Became a Missionary. Rodolph Charles Petter. Ja '55, 4.
- It Happened in Montana. Rufus M. Franz. Oct '52, 181.
- To a Little Shack in Montana. Harold Buller. Ap '50, 26.
- MOSHER, Arthur T.**
This is India. Ju '50, 12.
- MOUNDRIDGE**
Religious Education in Public Schools. Frank Krause. Oct '49, 44.
- What We Found in Moundridge. Lloyd J. Spaulding. Ju '52, 131.
- MOUNTAIN LAKE**
Turkey Growing in Mountain Lake. J. W. Fretz. Oct '50, 35.
- MULDER, A.**
A Century of Mennonite Missions. Ja '48, 12.
- MULLER, Johann**
Swiss Galician Mennonites. W. Kuhn. Ja '53, 24.
- MULLER, Samuel**
Dutch Mennonites Unite During Crisis. Piet van der Meulen. Ju '48, 20.
- MUENTZER, Thomas**
The Church and the Spiritualizers. Franklin H. Littell. Ap '55, 61.
- MUSIC**
Church Hymnal (Book review). Ju '54, 144.
- The Danzig Choral Book. Vernon Neufeld. Ap '48, 35.
- The Future of Our Church Music. Lester Hostetler. Ap '48, 37.
- Hymns used by the General Conference. Margie Wiebe. Ap '48, 36.
- Mennonites and the Fine Arts. Cornelius Krahn. Ap '48, 3.
- Mennonites on the Air. Andrew R. Shelly. Ap '52, 65.
- Mennonites on the Air in Western Canada. J. G. Rempel. Ja '52, 125.
- Music Abides. Ap '48, Cover.
- Music and Mennonite Youth in the Prairie States. Bernard W. Reizer. Ap '48, 29.
- Music of the Old Colony Mennonites. Charles Burkhardt. Ju '52, 20.
- The Musical Instrument in Worship. Vernon Neufeld. Ap '48, 33.
- Our Heritage of Music in Manitoba. Victor and Elisabeth Peters. Ap '48, 23.
- Our Musical Heritage in the Colleges. David H. Suderman. Ap '48, 23.
- Testing Musical Ability. Anne Wiebe Miller. Ap '48, 30.
- Transition in Worship. Walter H. Hohmann. Ju '46, 8.
- Vachel Lindsay Among the Mennonites. Paul Erb. Ap '48, 39.
- See also Hymnaries.
- MUTUAL AID**
The Alexanderwohl "Schnurbuch." Melvin Gingerich. Ja '46, 45.
- Experiences of the Dutch Mennonites During the last World War. N. van der Zijpp. Ju '46, 24.
- From Militia Tax to Relief. Blodwen Davies. Oct '50, 24.
- The Great Red River Flood. Abe J. Urruh. Ja '51, 26.
- Mutual Aid in Action. Ja '47, 18.
- My Recollections of P. M. Friesen. F. C. Thiessen. Oct '48, 9.
- The Renaissance of a Rural Community. J. Winfield Fretz. Ja '46, 14.
- The Spiritual Values of Contributing to Relief. H. A. Fast. Ap '47, 5.
- A United Witness. Don E. Smucker. Oct '48, 41.
- NEBRASKA**
Highlights and Sidelights of the Mennonites in Beatrice. W. C. Andreas. Ju '46, 21.
- Remaking a Community. Henderson, Nebraska. J. J. Friesen. Oct '50, 10.
- A Rural Church—Beatrice, Nebraska. Jacob T. Friesen. Ap '53, 80.
- The Story of Janzen, Nebraska. D. Paul Miller. Oct '54, 174.
- The Story of the Jansen Churches. D. Paul Miller. Ja '55, 38.
- NETHERLANDS, The**
A Bloodless Conquest. G. Veenstra. Ap '52, 74.
- Camping of Dutch Mennonite Youth. Folkert J. Dyk. Ju '55, 127.
- Deventer Mennonite Church. H. T. Tulner. Ap '52, 72.
- Hidden Church—Pinejum. Sibold S. Smeding. Jr. '50, 44.
- Johan Engelbert van Brakel, 1882-11950. Frits Kuiper. Oct '51, 4.
- Map of Mennonites in the Netherlands. Ja '46, 30.
- The Mennonites in Amsterdam. Irvin B. Horst. Ju '52, 113.
- Moppel Mennonite Church. G. Veenstra. Oct '54, 152.
- Rembrandt and the Mennonites. H. M. Rotermund. Ja '52, 7.
- Rembrandt, the Bible and the Mennonites. Cornelius Krahn. Ja '52, 4.
- Simplicity Laments Corrupted Manners. Pieter Langendijk. Ju '55, 129.
- See also Holland.
- NEUFELD, David P.**
Mennonite Conference of Alberta after Twenty-Five Years. Ap '54, 57.
- NEUFELD, Grace Miller**
Young People's Union. Ju '53, 128.
- NEUFELD, J.**
Die Flucht—1943-46. Ju '51, 8.
- NEUFELD, I. G.**
Jacob Stucky—Pioneer of Two Continents. Ja '49, 46.
- NEUFELD, John T.**
Challenge of City Missions. Ap '53, 57.
- Grace Mennonite Church. Ap '53, 65.
- NEUFELD, Peter T.**
Inman Bethel Mennonite Church. Ju '53, 132.
- NEUFELD, Vernon**
Danzig Choral—Buch. Ap '48, 35.
- Mennonites Settle in Lee County, Iowa. Oct '53, 170.
- Musical Instrument in Worship. Ap '48, 33.
- Shafter-Wasco Community. Oct '52, 158.
- NEUMANN, B. B.**
Grandfather's Home. Ju '47, 46.
- NEWTON, Kansas**
First Mennonite Church in Newton (1878-1953). J. E. Entz. Oct '53, 153.
- Herald Book and Printing Co. Ja '51, 40.
- Sixty Years in the Banking Business. H. E. Suderman. Ja '48, 38.
- NEW YEAR**
Happy New Year—Froehliches Neujahr. Peter Hilly. Ja '55, 36.
- NICKEL, J. W.**
Canadians in East Paraguay. Ja '50, 30.
- Canadian Conscientious Objector. Ja '48, 24.
- NIEBUHR, Jacob G.**
Jakob G. Niebuhr Fabriken. Ja '55, 25.
- NIJDAM, Cornelis**
In Memoriam—Cornelis Nijdam. H. Craandijk. Ja '47, 33.

- Spiritual Reconstruction. Ja '47, 31.
- NONCONFORMITY**
 Anabaptist Concept of the Church. Erland Waltner. Oct '50, 40.
 Basic Issues in Nonconformity. John C. Wenger. Ja '54, 42.
 General Conference in the Mennonite Church of North America. Ed G. Kaufman. Ju '47, 37.
- NONRESISTANCE**
 Doctrine of Love and Nonresistance. Harley J. Stucky. Oct '55, 192.
 Do You Want Conscription. J. W. Fretz. Ja '48, 29.
 Mennonite Principles on Europe's Stage and Pulpit. Hermann Epp. Ja '48, 17.
 Strengthening the Peace Witness. H. H. Janzen. Ja '52, 3.
 Thoughts of an Outsider on Mennonite C.P.S. Winslow Ames. Ap '48, 41.
 Where Peace Begins. Maynard Kaufman. Oct '52, 147.
 See also **Conscientious Objectors**
- NORTHERN DISTRICT**
 General Conference of the Mennonite Church of North America. Ju '47, 87.
 Northern District Brotherhood. H. U. Harder. Oct '54, 170.
- O**
- OBERTHOLTZER, John H.**
 John H. Oberholtzer and His Time. S. F. Pannabecker. Ju '47, 29.
 Pennsylvania Mennonite Church — West Swamp. J. Herbert Fretz. Oct '47, 33.
 Pennsylvania Deitsch. Oct '47, 38.
- OHIO**
 One Hundred Years in Wadsworth. Rachel Kreider. Oct '53, 161.
 Sonnenberg: From the Jura to Ohio. James Reusser. Ju '55, 138.
- OKLAHOMA**
 Beginnings of Missions in Oklahoma. Christian Krehbiel. Ju '55, 103.
 Mennonite Brethren, Corn. Oklahoma. Ralph A. Felton. Ju '55, 121.
 Mennonites in the Oklahoma Run. Marvin Kroecker. Ju '55, 114.
 North End Mennonite Brethren Church. P. C. Grunau. Oct '54, 176.
 Seventy-Five Years of Missions in Oklahoma. Herbert M. Dulke. Ju '55, 100.
- OLD COLONY MENNONITES**
 Mennonite Life Goes to Mexico. Walter Schmiedehaus. Ap '47, 29.
 Mennonites in Mexico. J. W. Fretz. Ap '47, 24.
 Music of the Old Colony Mennonites. Charles Burkhardt. Ja '52, 20.
 New Mennonite Settlements in Mexico. Walter Schmiedehaus. Oct '49, 26.
 Pioneering in the Land of the Midnight Sun. John A. Hostetler. Ap '48, 5.
- ONTARIO**
 Beginnings in Ontario. B. Mabel Dunham. Oct '50, 14.
 Mennonites of Ontario Today. Andrew R. Shelly. Oct '50, 17.
 Pennsylvania Germans in Ontario, Canada (Book review). Arthur D. Graeff. Ap '49, 43.
- P**
- PACIFIC DISTRICT CONFERENCE**
 Pacific District Conference. H. D. Burkholder. Ju '51, 24.
- PACIFISM**
 See **Nonresistance, Conscientious Objectors, Mennonite Central Committee.**
- PALATINATE**
 From the Krehbiel Family Album. Einma K. Buchmann. Ju '55, 135.
 Mennonite Churches in South Germany. Paul Schowalter. Ja '52, 14.
- PANRRATZ, Henry**
 Turkey Growing in Mountain Lake. J. W. Fretz. Oct '50, 35.
- PANNABECKER, S. F.**
 From My European Album. Ju '53, 120.
 John H. Oberholtzer and His Time. Ju '47, 29.
 Mennonite Seminary in Chicago. Ap '53, 68.
 Mennonite World Conference. Oct '52, 149.
- PANTLE, Alberta**
 Mennonite Village in Kansas. Oct '47, 20.
- PARAGUAY**
 Adventures in Chaco Agriculture. Menno Klassen. Oct '52, 152.
 Books and Articles on Paraguay. Ja '50, 38.
 Canadians in East Paraguay. J. W. Nickel. Ja '50, 30.
 Hutterian Brethren at Primavera. Ja '50, 34.
 Im Schweisse Deines Angesichts (Book review). Walter Quiring. Oct '54, 190.
 In South America. Cornelius J. Dyck. Oct '51, 27.
 Medical Service under Pioneer Conditions. John R. Schmidt. Ju '47, 13.
 Mennonite Education in the Gran Chaco. Waldo Hebert. Oct '47, 28.
 Mennonite Settlements in the Paraguayan Chaco (Book review). Annemarie E. Krause. Ap '54, 85.
 Mennonites in Asuncion. Ja '50, 33.
 Mennonites in Paraguay. In 1949 in 1945. H. A. Fust. Ja '46, 38.
 Paraguay Interlude (Book review). Willard H. Smith. Ap '51, 46.
 Pilgrims in Paraguay (Book review). J. W. Fretz. Ja '54, 46.
 Pioneering in Paraguay. Ja '50, 6.
 Twenty-Five Years. Fernheim. Henry H. Epp. Oct '55, 175.
- PASKHA, recipe.**
 Paskha. Ap '49, 39.
 Russian Easter and Paskha. Wanda L. Frolov. Ap '52, 75.
- PAWNEE ROCK, Kansas**
 Herzthal Mennonite Church, Pawnee Rock. Victor Sawatzky. Ju '55, 133.
 Pawnee Rock Mennonites: Background. Abe J. Unruh. Ju '55, 131.
- PAX**
 Our Pax Boys in Europe. Curtis Janzen. Ap '54, 80.
 Our Youth in Christian Service. Harry E. Martens. Ap '54, 77.
- PEACE**
 See **Nonresistance, Conscientious Objectors.**
- PEACHY, Paul**
 Baptists Come Back to Waldshut. Ap '54, 63.
 Mennonites Return to Zuerich. Ju '53, 102.
- PENNER, Albert J.**
 Amsterdam Assembly of Churches. Ap '49, 33.
- PENNER, Horst**
 Background of a Mennonite Family—Hamm. Ju '49, 18.
- PENNSYLVANIA**
 Going to Market—Philadelphia. Dorothy M. Hunsberger. Oct '52, 166.
 John H. Oberholtzer and His Time. S. F. Pannabecker. Ju '47, 29.
 Master Farmers of Lancaster County. Fred Knoop. Ja '47, 17.
 Mennonite Way of Life in the Eastern District Conference. Paul R. Shelly. Oct '47, 39.
 Mennonites Establish Themselves in Pennsylvania. John C. Wenger. Ju '47, 27.
 Montgomery County Story (Book review). E. Gordon Alderfer. Ap '52, 96.
 Pennsylvania Folk Art. An Interpretation (Book review). J. J. Stoudt. Ap '49, 44.
 Pennsylvania Mennonite Church — West Swamp. J. Herbert Fretz. Oct '47, 33.
 Planning a Christian Community. J. W. Fretz. Ap '51, 34.
 Revival in Our Day. Ford Berg. Ju '52, 119.
 Revival of Parochial Elementary Education. Silas Hertzler. Oct '49, 42.
- PENNSYLVANIA GERMAN**
 Blue Hills and Shoofly Pie (Book review). Ann Hark. Ap '54, 95.
 Folk Art of the Pennsylvania Germans. Charity Hostetler. Ju '47, 35.
 Influence of the Pennsylvania Dutch in the Middle West (Book review). G. M. Ludwig. Ap '49, 43.
 Pennsylvania Dutch Art. Oct '53, 169.
 Pennsylvania German Barns. Alfred L. Shoemaker. Oct '51, 6.
 Pennsylvania German Coverlets. Phyllis Bixel. Oct '50, 34.
 Pennsylvania Germans in Ontario, Canada. Arthur D. Graeff. Ap '49, 43.
 Pennsylvania Mennonites in Print. 1940-1950. James R. Clemens. Ap '52, 83.
 Pennsylvania Deitsch. John H. Oberholtzer. Oct '47, 38.
 Pioneer Culture of the Plain People. Gordon E. Alderfer. Oct '50, 30.
- PERSECUTION**
 Church of the Restoration. Roland H. Bainton. Ju '53, 136.
 Enduring Witness—the Mennonites. Roland H. Bainton. Ap '54, 83.
 Great Commission. Roland H. Bainton. Oct '53, 183.
- PETERS, Frank C.**
 Non-Combatant Service Then and Now. Ja '55, 31.
- PETERS, G. A.**
 Literature of the Russo-Canadian Mennonites. J. H. Janzen. Ja '46, 22.
- PETERS, N.**
 Wars We Make. Ju '49, 44.
- PETERS, Victor and Elizabeth**
 Our Heritage of Music in Manitoba. Ap '48, 23.
- PETTER, Rodolphe Charles**
 How I Became a Missionary. Ja '55, 4.
- PEFFERNUESSE**
 Pfeffernuesse. Springerle and Marzipan. Johanna S. Andres. Ja '49, 4.
- PHILADELPHIA**
 Going to Market—Philadelphia. Dorothy M. Hunsberger. Oct '52, 166.
 Sight-Seeing Tour of Philadelphia. Clarence Fretz. Ju '47, 24.
- PHILOSOPHY**
 Philosophy in the Mennonite Tradition. J. E. Hartzler. Ap '48, 43.
 Reflections on Kant and the Mennonites. Harold Gross. Ju '46, 33.
- PIONEERING**
 See **Agriculture, Farming, Migration, etc.**
- PIROSCHEK**
 Recipe. Ja '46, 28
- PLATT, Dwight**
 Anguish. Ap '55, 88.
- PLOCKHOY, Pieter Cornelis**
 Pioneer of Christian Civilization in America. Leland Harder. Ja '49, 41.
 Plockhoy and Slavery in America. Leland Harder. Oct '52, 187.
 Plockhoy from Zurik-see (Book review). Leland and Marvin Harder. Ja '53, 47.
- POETRY**
 Anguish. Dwight Platt. Ap '55, 88.
 At New Year's Break. Joanna S. Andres. Ja '47, 5.
 Be Silent Soul. Warren Kliever. Ja '55, Inside back cover.
 Boys and Dogs. Rachel Albright. Ju '48, 24.
 Canada. J. H. Janzen. Ja '51, 41.
 Contemplation. Joanna S. Andres. Ja '46, 8.
 The Dawn, I Deemed, Had Come with Christ. Harold Buller. Oct '52, 148.
 Der schoenste Klang. J. S. Ja '53, 30.
 Feldbluemchen. Gerhard Loewen. Ja '48, 23.
 The Goat. Warren Kliever. Ap '55, 86.
 God, Grant Us Moses-Men. Harold Buller. Oct '52, 148.
 A Grain Elevator. Warren Kliever. Ap '55, 82.
 Happy New Year — Froehliches Neujahr. Peter Hilty. Ja '55, 36.
 Hauske enn Greetki. Ju '48, 6.
 Herbstabend im Walde. Gerhard Loewen. Ja '47, 47.
 I Only Thank and to the Angels Listen. Joanna Andres. Ja '46, 4.
 Innkeepers. Leo Goertz. Ja '48, 3.
 Wanderers Nachtlid. Johann W. Goethe. Ju '49, back cover.
 Where Christ Should be Born. Walter H. Dyck. Ja '47, 5.
 Where Men Destroy. Noah Bearinger. Ju '46, 31.
 Kruzgan. Ja '49, 28.
 Lebewohl. J. H. Janzen. Ju '51, 38.
 Lied des Landmannes. N. Unruh. Ju '51, 22.
 Lieski jeit nao Kollidich. Oct '48, 38.
 My Children Have the Mumps. Joanna S. Andres. Ju '47, 44.
 Niejaoschwensch. Ja '49, 10.
 Paul Bunyan. Warren Kliever. Ju '54, 104.
 Plastic Scenery. Mary Toews. Ju '55, 122.
 Plauditsch. J. H. Janzen. Ap '47, 47.
 Prayer. Harold Buller. Ju '46, 15.
 Prayer. Harold Buller. Oct '52, 148.
 Romance of Low German. J. John Friesen. Ap '47, 22.
 Sagts den Kindern. Fritz Senn. Ap '50, 38.
 Simplicity. Laments. Corrupted Manners. Pieter Langsdijk. Ju '55, 129.
 Song: The Pilgrim. Warren Kliever. Ja '55, Inside Back Cover.
 Such Thoughts of Thee. Mariam Sieher Lind. Ap '53, 95.
 The Temptation. Harold Buller. Ju '46, 27.
 To a Congo Ferry. Mary Toews. Ja '54, 44.
 To a Small Girl. Warren Kliever. Ap '53, 81.
 To a Little Shuck in Montana. Harold Buller. Ap '50, 26.
 To God and Man. Noah Bearinger. Ju '46, 46.
 Traum und Wirklichkeit. J. S. Ja '53, 17.
 Vachel Lindsay among the Mennonites. Paul Erb. Ap '43, 89.
 Vor Weihnachten. Gerhard Loewen. Ja '48, 23.
 Wars We Make. N. Peters. Ju '49, 44.
- PRAIRIE VIEW**
 Mennonites and Mental Health. Ju '54, 118.
- PRETTY PRAIRIE**
 Swiss Mennonites of Pretty Prairie. A. J. Graber. Ap '50, 30.

- PRISONERS OF WAR**
 Rehabilitation of Prisoners of War. Delmar Wedel. Ja '49, 35.
 This is My Story. Ju '52, 129.
 Vom Grossen Heimweh. Horst Quiring. Ja '49, 34.
- PROVIDENCE**
 Providence. Jacob Sudermann. Part I. Ap '54, 51; Part II, Ju '54, 99.
- PRUSSIA**
 Danzig Choral Buch. Vernon Neufeld. Ap '48, 35.
 Danzig Mennonite Church Buildings Today. Wilson Hunsberger. Ju '49, 19.
 Die Auswanderung der Mennoniten aus Preussen 1788-1879. Horst Quiring. Ap '51, 37.
 Four Centuries of Prussian Mennonites. Bruno Ewert. Ap '48, 11.
 From the Vistula to the Dnieper. Hermann Epp. Oct '51, 14.
 Future of the Mennonites in Denmark. P. S. Goertz. Ap '48, 45.
 Mennonites in German Literature (1940-1950). Horst Quiring and Cornelius Krahn. Ap '52, 85.
 My Mission as an Artist. Marie Birkholtz-Bestvater. Ap '54, 53.
 Przechowka and Alexanderwohl. J. A. Duerksen. Ap '55, 76.
 Thrilling Story from an Old Diary. Walter Adriaan. Ju '48, 23.
 Women's Odyssey. Lotte Heinritz. Ap '48, 19.
 See also Danzig, Germany.
- PUBLICATIONS**
 Abraham J. Kroeker—Writer and Publisher. Oct '52, 165.
 Contributions of Pioneer David Goertz. D. C. Wedel. Oct '52, 170.
 Editor Abraham L. Schellenberg. T. R. Schellenberg. Ja '54, 19.
 General Conference Mennonite Press. Benny Barzen. Ja '51, 35.
 Herald Book and Printing Co. Ja '51, 49.
 Mennonite Brethren Press. P. H. Berg. Ju '51, 38.
 Mennonite Encyclopedia. Cornelius Krahn. Oct '55, 191.
 Mennonite Life—From Editors to Readers. Ja '51, 48.
 Mennonite Publishing House. Ford Berg. Ju '51, 32.
 N. B. Grubb—Editor and Minister. Arthur S. Rosenberger. Ja '51, 42.
 Printery on the Prairie. Elma Waltner. Ju '51, 42.
 See also Bibliography, Literature.
- PUBLIC SCHOOLS**
 Public Schools and Religious Education. Milo Stucky. Ap '54, 71.
 See also Education.
- PUERTO RICO**
 Service in Puerto Rico. Marvin Dyck. Ap '51, 4.
 Serving Rural Puerto Rico (Book review). Justus G. Holsinger. Ju '53, 47.
- Q**
- QUIRING, Horst**
 Die Auswanderung der Mennoniten aus Preussen 1788-1870. Ap '51, 37.
 Mennonites in German Literature 1940-1950. Ap '52, 85.
 Vom grossen Heimweh. Ja '49, 34.
- QUIRING, Walter**
 Testimony of a Reader. Ap '50, back inside cover.
 Johann Cornies—A Great Pioneer. Ju '48, 30.
 Mennonitisches Brauchtum. Oct '49, 11.
- R**
- RATZLAFF, Richard**
 Brighton Mennonite Church. Ap '53, 64.
- RECIPES**
 Katish Serves Blini. Ja '53, 31.
 Katish Serves Borscht and Rasolnik. Ap '55, 89.
 Katish Serves Tea and Rolls. Ja '54, 45.
 Marzipan. Ja '47, 10.
 Number 1,001 on How to Diet. Virginia Toews Stucky and Marion Jungas. Oct '54, 180.
 Paskha. Ap '49, 39.
 Piroshki. Ju '46, 28.
 Pfefferausse, Springerle und Marzipan. Johann S. Andres. Ja '49, 4.
 Russian Easter and Paskha. Wanda L. Frolov. Ap '52, 74.
 Zwischack. Ju '48, 41.
- RECREATION**
 Camp Friedenswald. Robert W. Hartzler. Ju '55, 125.
 Camping of Dutch Mennonite Youth. Folkert J. van Dijk. Ju '55, 127.
 Church and Recreation. Robert W. Tulley. Ju '47, 19.
 Good Recreation Program. Oswald Goering. Ju '51, 7.
 Goodwill Recreation Hall. Andrew R. Shelly. Oct '47, 44.
 Mennonite Church Camp-Retreats. Betty van der Smissen. Ju '55, 123.
 Mennonitisches Brauchtum. Walter Quiring. Oct '49, 11.
 Realizing a Dream. Loris Habegger. Ja '54, 16.
 Thousand Evenings—Well Spent. Freeman and Mary Gingerich. Ja '46, 12.
- REDEKOP, Col**
 European Mennonite Voluntary Service. Ju '52, 106.
RED RIVER see Manitoba.
- REEDLEY**
 Grape and Raisin Industry. Arnold C. Ewy. Oct '50, 4.
 Mennonite Brethren Church—Reedley, California. J. B. News. Oct '54, 151.
- REGIER, Arnold**
 An Open Air Play: Die Neue Heimat. Ja '53, 118.
- REGIER, Bernard W.**
 Music and Mennonite Youth in the Prairie States. Ap '48, 29.
- REGIER, C. C.**
 Christian Witness in War and Peace. Ju '49, 17.
- REGIER, Hans E.**
 Purebred Livestock. Ap '47, 16.
- REGIER, Louis R. and Harold M.**
 Buhler Mill and Elevator Company. Ap '53, 82.
- REIMER, Cornelius C.**
 Mennonite Relief Work in Russia. Ja '49, 14.
- REIMER, Gustav E.**
 Von Danzig nach Uruguay. Ju '49, 12.
- REIMER, P. J. B.**
 From Russia to Mexico—the Story of the Kleine Gemelade. Oct '49, 28.
- RELIEF**
 Curc. J. N. Weaver. Ja '51, 4.
 Christian Witness in War and Peace. C. C. Regier. Ja '49, 17.
 From Militia Tax to Relief. Blodwen Davies. Oct '50, 24.
 Impressions of Mennonites in South Germany. Robert Kreider. Ja '47, 11.
 In Europe. Harold W. Buller. Oct '51, 23.
 In the Name of Christ. Erna Fast. Ap '50, 35.
 Mennonite Central Committee Witness. Oris O. Miller. Oct '51, 21.
 Mennonite Relief Work in Russia. C. C. Reimer. Ju '49, 14.
 Ministry of Good Will. Irvin B. Horst. Oct '51, 44.
 Program at Home. William T. Snyder. Oct '51, 36.
 Spiritual Values of Contributing to Relief. H. A. Fast. Ap '47, 5.
 Unique Relief Project. Elbert Kuontz. Ju '49, 8.
 See also Conscientious Objectors.
- RELIGIOUS EDUCATION**
 Public Schools and Religious Education. Milo Stucky. Ap '54, 71.
- REMBRANDT**
 Rembrandt and the Mennonites. H. M. Rotermund. Ju '52, 7.
 Rembrandt, the Bible and the Mennonites. Cornelius Krahn. Ju '52, 4.
- REMPEL, C. J.**
 See Mennonites and Mental Health. Ju '54, 189.
- REMPEL, D. D.**
 From Russia to Canada—Twenty Five Years Ago. Ju '48, 42.
- REMPEL, D. G.**
 D. G. Rempel's Adventure in Toy Manufacturing. Ja '50, 41.
- REMPEL, Johann D.**
 Escape From Communism 1943-46. Ju '51, 6.
- REMPEL, J. G.**
 Mennonites on the Air in Western Canada. Ju '52, 125.
 Mennonite World Conference Impressions—A Canadian View. Ap '49, 25.
 World Conference Impressions. Ju '53, 110.
- REMPEL J.**
 Soil—Our Mother. Ap '49, cover.
- REMPEL, Mariana Lohrenz**
 Henry W. Lohrenz—An Introduction. Oct '48, 32.
- REMPEL, Marg Wilms**
 Jacob H. Janzen als Lehrer. Ju '51, 38.
- RESURRECTION**
 He is Risen, as He Said. H. N. Harder. Ap '51, 3.
- Resurrection—Demonstration, not Speculation. Jacob J. Ens. Ap '53, 51.
- RETREAT** See Recentica
- REUSSER, James**
 Sonnenberg: From the Jura to Ohio. Ju '55, 138.
- REVIVALS**
 Revival in Our Day. Ford Berg. Ju '52, 119.
- RICHERT, D. H.**
 Uncle Davy. Carol R. Andrews. Ja '53, 32.
- RIESEN, Emil R.**
 Pathways to Peace. Ja '49, 20.
- RISLER, Walter**
 Mennonites of Krefeld. Ap '50, 26.
- ROLAND, Albert**
 Waldensians—Their Heroic Story. Ap '50, 16.
- ROSENBERGER, Arthur S.**
 N. B. Grubb—Editor and Minister. Ja '51, 42.
- ROTERMUND, H. M.**
 Rembrandt and the Mennonites. Ja '52, 7.
- ROTH, Roy**
 Christmas for Christians. Ja '54, 3.
- ROTTERDAM**
 Destruction and Re-Construction of Mennonite Churches in Holland. S. H. N. Gorter. Ja '46, 31.
- RURAL LIFE**
 Biography of a Farm. J. W. Fretz. Ap '50, 28.
 Butchering. Oct '51, 12.
 Colfax Washington Community. J. W. Fretz. Ju '54, 140.
 I Remember Butchering. Reuben Fanders. Oct '47, 24.
 Master Farmers of Lancaster County. Fred Knoap. Ja '47, 17.
 Mennonite Brethren, Corn, Oklahoma. Ralph A. Felton. Ju '55, 121.
 Mennonites of South Dakota. J. D. Unruh. Ju '50, 2.
 Mennonites Settle in Lee County, Iowa. Vernon Neufeld. Oct '53, 170.
 Planning a Christian Community. J. W. Fretz. Ap '51, 34.
 See also Agriculture, Farming, Amish, Kansas, Manitoba, etc.
- RUSSIA**
 Abraham J. Kroeker—Writer and Publisher. Oct '52, 165.
 Agriculture Among the Mennonites of Russia. Cornelius Krahn. Ja '55, 14.
 Alexanderwohl Schaurbuch. Melvin Gingerich. Ja '46, 45.
 Auswanderung der Mennoniten aus Preussen 1788-1870. Horst Quiring. Ap '51, 37.
 Comrade Hildebrandt. Henry Janzen. Oct '52, 180.
 Cultural Achievements of the Chortitza Mennonites. Walter Kuhn. Ju '48, 25.
 Gesundheitswesen in Chortitza. D. A. Hamm. Ap '55, 84.
 Die Flucht 1943-46. J. Neufeld. Ja '51, 8.
 Disaster Ends Russian Mennonite Settlements. Ja '49, 22.
 Education in Russia. D. T. Enns. Ju '51, 28.
 Escape from Communism. 1943-46. Johann D. Rempel. Ju '51, 6.
 The Ethnic Origin of the Mennonites from Russia. Cornelius Krahn. Ju '48, 45.
 From Russia to Canada 25 Years Ago. D. D. Rempel. Ju '48, 42.
 From the Vistula to the Dnieper. Hermann Epp. Oct '51, 14.
 Grandfather's Home. B. B. Neumann. Ju '47, 46.
 Jacob H. Janzen—Writer. Arnold Dyck. Ju '51, 33.
 Hunger. Gerhard Wiens. Ju '49, 9.
 Jacob H. Janzen als Lehrer. Marg. Wilms. Rempel. Ju '51, 38.
 Johann Cornies—A Great Pioneer. Walter Quiring. Ju '48, 30.
 Jakob G. Niebuhr Fabriken. Jakob J. Niebuhr. Ju '55, 25.
 Long Ago and Far Away. H. Goertz. Ju '48, 40.
 Mennonite Industry in Russia. Ju '55, 21.
 Mennonite Relief Work in Russia. Cornelius C. Reimer. Ju '49, 14.
 The Mennonite Stove. J. D. Butler. Oct '49, 16.
 Mennonites of the Ukraine under Stalin and Hitler. Gerhard Fast. Ap '47, 18.
 Mennonites the World Over. Cornelius Krahn. Ju '46, 29.
 My Recollections of P. M. Friesen. F. C. Thiessen. Oct '48, 9.
 Neither Are Your Ways My Ways. Cornelius Krahn. Ap '52, 51.
 Non-Combatant Service Then and Now. Frank C. Peters. Ja '55, 31.
 Orenburg am Ural. P. P. Dyck. Ap '53, 96.
 Ohrloff an der Molotschna. Ju '49, 29.

- Peter Martinovitch Friesen. Peter Braun. Oct '48, 8.
 A Pioneer Educator—Johann Cornies. M. S. Harder. Oct '48, 5.
 Przechowka and Alexanderwohl. J. A. Duerksen. Ap '55, 76.
 This Is My Story. Ju '52, 129.
 A Thrilling Story from an Old Diary. Walter Adrian. Ju '48, 23.
 Transplanting Alexanderwohl. 1874. Oct '49, 24.
 Traum und Wirklichkeit. A Suderman. Ja '53, 17.
 Vom grossen Heimweh. Horst Quiring. Ja '49, 34.
 When Christmas Came. Jack G. Classen. Ja '49, 6.
 Your Family—the Key to Happiness. Pitirim A. Sorokin. Ap '51, 8.
 See also **Agriculture, Farming, Literature, Biography, etc.**
- S**
- SALVATION**
 The Resurrection—Demonstration, not Speculation. Jacob J. Enz. Ap '53, 51.
 Salvation by Science? R. C. Kauffman. Oct '48, 34.
- SARDIS**
 Pioneering in British Columbia. B. B. Wiens. Ju '46, 9.
- SARTI, Sandro**
 The Waldensians and the Mennonites. Ap '50, 21.
- SASKATCHEWAN**
 Die Rosenorter Gemeinde in Saskatchewan in Wort und Bild (Book review). J. G. Rempel. Ju '51, 45.
 Mennonites on the Air in Western Canada. J. G. Rempel. Ju '52, 125.
- SAUR, Christopher**
 The Pioneer Culture of the Plain People. Gordon E. Alderfer. Oct '50, 30.
- SAWATZKY, Victor**
 Beththal Mennonite Church. Pawnee Rock. Ju '55, 133.
- SCHAEFER, P. J.**
 Heinrich H. Ewert—Educator of Kansas and Manitoba. Oct '48, 18.
- SHELLENBERG, Abraham S.**
 Editor Abraham L. Schellenberg. T. R. Schellenberg. Ju '54, 19.
- SHELLENBERG, D. J.**
 A Moses of Our Day—Daniel Toews. Ju '50, 6.
- SHELLENBERG, T. R.**
 Editor Abraham L. Schellenberg. Ju '54, 19.
- SCHMIDT, H. B.**
 Church Discipline in Our Day. Ap '55, 13.
- SCHMIDT, John F.**
 O Give Thanks unto the Lord. Oct '47, 3.
 The Challenge of Easter. Ap '49, 4.
 Mennonite Bibliography. Melvin Gingerich. John F. Schmidt, & Cornelius Krahn. Ap '54, 22. Ap '55, 91.
 The Story of a Library. Ap '54, 68.
- SCHMIDT, John F. and Melvin Gingerich**
 Mennonite Research in Progress. Ap '54, 91.
- SCHMIDT, John R.**
 Medical Service under Pioneer Conditions. Ju '47, 13.
 See Mennonites and Mental Health. Ju '54, 118.
- SCHMIDT, Richard H.**
 The Lord's Handiwork in our Fields. Oct '47, 17.
- SCHMIEDEHAUS, Walter**
 Ein Neujahrserlebnis in Mexico. Ja '48, 43.
 Mennonite Life Goes to Mexico. Ap '47, 29.
 New Mennonite Settlement in Mexico. Oct '49, 26.
- SCHOOLS, see Education**
- SCHOWALTER, Otto**
 Die Mennoniten zu Hamburg. Ap '50, 36.
- SCHOWALTER, Paul**
 Mennonite Churches in South Germany. Ju '52, 14.
- SCHRAG, Martin**
 Swiss-Volhynian Mennonite Background. Oct '54, 156.
 Java—A New Opportunity. Ju '48, 20.
- SCHRAG, Menno**
 I Too, Shall Live. Ap '48, 4.
- SCHROEDER, Peter R.**
 Peter R. Schroeder—Pastor and Conference Worker. Celeste Schroeder Dehnert. Ju '49, 38.
- SEEMANN, Enoch**
 Mennonite Artists—Danzig and Koenigsberg. Kurt Kauenhoven. Ju '49, 17.
- SENN, Fritz**
 Sucts den Kindern. Ap '50, 38.
- SHAFTER**
 Shafter-Wasco Community. Vernon Neufeld. Oct '52, 158.
- SHELLY, Andrew B.**
 A Pennsylvania Mennonite Church. West Swamp. J. Herbert Fretz. Oct '47, 33.
- SHELLY, Andrew R.**
 Goodwill Recreation Hall. Oct '47, 44.
 Go Ye Therefore Oct '44, 177.
 Mennonites of Ontario Today. Oct '50, 17.
 Mennonites on the Air. Ap '52, 65.
 This is Chicago. Ap '53, 52.
- SHELLY, Paul R.**
 Religious Education and Mennonite Piety among the Mennonites of South-Eastern Pennsylvania (Book review). Oct '53, 190.
 Mennonite Way of Life in the Eastern District Conference. Oct '47, 39.
- SHOEMAKER, Alfred L.**
 Pennsylvania German Burns. Oct '51, 6.
- SIEMENS, J. J.**
 Renaissance of a Rural Community. J. Winfield Fretz. Ju '46, 14.
 Sunflower Rebuilds Community. Ju '49, 28.
- SIMPLICITY**
 Simplicity Laments Corrupted Manners. Pieter Langendijk. Ju '55, 129.
 See also **Discipline, Dress, Church Concept, etc.**
- SITLER, Arlene**
 M.C.C. San-Josquin Valley Project. Ju '51, 4.
- SLAVERY**
 Ploekhey and Slavery in America. Leland Harder. Oct '52, 187.
- SMEDING, Sigold S.**
 Hidden Church—Pingjum. Ja '50, 44.
 Portraits of Menno Simons. Ju '48, 16.
- SMISSEN, Betty van der**
 Mennonite Church Camp Retreats. Ju '55, 123.
- SMITH, C. Henry**
 C. Henry Smith—A Tribute. Harold S. Bender. Ap '50, 4.
 C. Henry Smith as I Knew Him. N. E. Byers. Ap '50, 5.
 I Find My Life Work. Ju '46, 9.
 A Life that Made a Difference. Cornelius Krahn. Ap '50, 3.
 A Pioneer Educator—N. E. Byers. Ju '48, 44.
 Story of the Mennonites. Ap '51, 44.
 Smith as a Business Man. Carl M. Lehman. Ap '50, 9.
 A Task Not Ended. Ap '50, Outside back cover.
- SMUCKER, Barbara C.**
 And the Darkness Became Light. Ju '46, 28.
- SMUCKER, Carl F.**
 See Mennonites and Mental Health. Ju '54, 136.
- SMUCKER, Don E.**
 A United Mennonite Witness. Oct '48, 41.
- SMUCKER, Jesse N.**
 Christian Fellowship. Ju '47, 3.
- SNYDER, William T.**
 Are the Doors of Mexico Open to Mennonite Immigrants. Ap '47, 45.
 The Program at Home. Oct '51, 36.
 Immigration Laws. Ap '48, 46.
- SOIL CONSERVATION**
 Dressing and Keeping the Earth. W. H. Stauffer interviewed by Glenn K. Rule. Ap '49, 15.
 Soil Conservation and the Farmer. A. D. Stoesz. Ap '49, 6.
 Why I Practice Soil Conservation. Ap '49, 12.
 See also **Agriculture, Farming.**
- SONGS**
 Singing Together. Ja '53, 48.
 See also **Hymns, Hymnaries.**
- SOROKIN, Pitirim A.**
 Your Family—the Key to Happiness. Ap '51, 8.
- SOUTH DAKOTA**
 Loretta's Settlement (Book review). J. A. Boese. Ap '53, 95.
 Mennonites of South Dakota. D. J. Unruh. Ju '50, 2.
 A Printery on the Prairie. Elma Waltner. Ju '52, 16.
- SPAULPING, J. Lloyd**
 What We Found in Moundridge. Ju '52, 131.
- SPRINGER, Nelson P. and John F. Schmidt**
 Mennonite Bibliography, 1954. Ap '55, 91.
- SPRUNGER, Arthur L.**
 Linolium Cuts of Amish People. Ju '46, 34, 35.
- SPRUNGER, S. F.**
 Economic Life of the Berne Community. Ju '47, 19.
 Samuel Ferdinand Sprunger, Pastor-Conference Worker. Oct '53, 178.
- STAHLY, Delmar**
 See Mennonites and Mental Health. Ju '54, 118.
- STAUFFER, W. H.** interviewed by Glenn K. Rule.
 Dressing and Keeping the Earth. Ap '49, 15.
- STOESZ, A. D.**
 Agriculture among the Mennonites of Mexico. Ap '47, 40.
 Grass for the Good of the Land. Ap '54, 60.
 Soil Conservation and the Farmer. Ap '49, 6.
- STOLTZFUS, Grant M.**
 Mental Hospital Experience of Civilian Public Service. Ap '47, 8.
- STONEBACK, G. S.**
 Mennonites of Wichita Live and Work. Ju '53, 9.
- STUCKY, Jacob**
 Jacob Stucky—Pioneer of Two Continents. I. G. Neufeld. Ja '49, 46.
- STUCKY, Joseph**
 Joseph Stucky and Central Conference. Harry Yoder. Ap '51, 16.
- STUCKY, Menno**
 Industrial Arts in a Mennonite College. P. R. Kaufman and Menno Stucky. Ju '54, 105.
- STUCKY, Milo**
 Public Schools and Religious Education. Ap '54, 71.
- STUCKY, Virginia Toews, and Marion Jungas.**
 Number 1,001 on How to Diet. Oct '54, 180.
- SUDERMAN, David H.**
 Our Musical Heritage in the Colleges. Ap '48, 31.
 The Returning Public Service Man. Ju '46, 5.
- SUDERMAN, Elmer**
 Mennonite Bibliography 1947. Ap '48, 47.
- SUDERMAN, H. E.**
 Sixty Years in the Banking Business. Ja '48, 38.
- SUDERMANN, Jakob**
 Der schoenste Klang. Ja '53, 30.
- SUDERMANN, Jacob**
 Providence. Part I. Ap '54, 51; Part II. Ju '54, 99.
 Why I Am a Mennonite. Ju '55, 142.
- SUNFLOWER**
 Sunflower Rebuilds Community. J. J. Siemmens. Ju '49, 28.
- SUTER, Ella, W.**
 What Makes a Woman Beautiful. Ju '46, 13.
- SWISS MENNONITES**
 Jacob Stucky—pioneer of two Continents. I. J. Neufeld. Ja '49, 46.
 Swiss Mennonites of Pretty Prairie. A. J. Graber. Ap '50, 30.
 Swiss Volhynian Mennonite Background. Oct '54, 156.
- SWITZERLAND**
 Cradle of the Mennonite Church. John C. Wenger. Ja '47, 6.
 Einsteigen Bitte! All Aboard! Norma Jost and Ruth Carper. Ju '52, 100.
 How I Became a Missionary. Rodolphe Charles Pettey. Ja '55, 44.
 Mennonite Conference, Basel. P. S. Goertz. Ja '48, 47.
 Mennonite World Conference. S. F. Pannabecker. Oct '52, 149.
 Mennonite World Conference as Mirrored in the Press. Ju '53, 99.
 Mennonites Return to Zuerich. Paul Penchy. Ju '53, 102.
 Swiss and French Mennonites Today. Samuel Gerber. Ap '51, 58.
 With the Swiss Mennonites Today. Sam J. Goering. Ju '47, 8.
- T**
- TABOR COLLEGE**
 Oct '48, 30.
- THANKSGIVING**
 Raise the Song of Harvest Home. Erland Waltner. Oct '48, 4.
 A Modern Pilgrim's Thanksgiving. Edwin Weaver. Oct '47, 9.
- THIESSEN, F. C.**
 My Recollections of P. M. Friesen. Oct '48, 9.
- THIESSEN, J. J.**
 Present Mennonite Immigration to Canada. Ju '49, 33.
- THIESSEN, John.**
 General Conference Mennonite Missions in India. Ju '50, 10.
- TIAHRT, Jeanne K.**
 Home-Crafts in Our Day. Oct '48, 10.
- TOEWS, David**
 A Moses of Our Day—David Toews. D. J. Schellenberg. Ju '50, 6.
- TOEWS, Gerhard**
 The Literature of the Russ-Canadian Mennonites. J. H. Jansen. Ja '46, 22.
- TOEWS, J. B.**
 Mennonite Brethren Church—Reedley, Cali-

- fornia. Oct '54, 151.
- TOEWS, Mary**
To a Congo Ferry. Ja '54, 44.
Plastic Scenery. Ju '55, 122.
- TOEWS, Wilma**
It Wouldn't be Sunday without Zwieback. Ja '48, 42.
- TOTTEN, Don E.**
Agriculture of Manitoba Mennonites. Ju '49, 24.
- TOYS**
D. G. Remple's Adventure in Toy Manufacturing. Ju '50, 41.
- TSCHEPETER, Richard**
Is God Love? Oct '51, 3.
- TULLY, Robert W.**
Church and Recreation. Ju '47, 10.
- TULNER, H. P.**
Deventer Mennonite Church. Ap '52, 72.
- UKRAINE**
Mennonites of the Ukraine under Stalin and Hitler. Gerhard Faust. Ap '47, 18.
See also Russian.
- UNRUH, Abe J.**
Great Red River Flood. Ju '51, 26.
Pawnee Rock Mennonites: Background. Ju '55, 131.
- UNRUH, N.**
Lied des Landmannes. Ju '51, 22.
- UNRUH, J. D.**
Good Old Frisian. Ap '51, 31.
In the Name of Christ. Ja '53, 46.
Jacob T. Gross—a Mennonite Business Man. Ja '47, 28.
Mennonites of South Dakota. Ju '50, 2.
- UNRUH, W. F.**
Glimpses from Evanston. Oct '54, 148.
- URUGUAY**
Colonia Mennonita in Uruguay—27. de Octubre. H. J. Andres. Ju '49, 15.
Im Schweisse Deines Angesichts. Walter Quiring. Oct '54, 190.
In South America. Cornelius J. Dyck. Oct '51, 27.
Von Danzig nach Uruguay. Gustav E. Reimer. n '49, 12.
- V
- VANCOUVER**
Pioneering in British Columbia. B. B. Wicus. Ju '46, 9.
- VEENSTRA, G.**
Bloodless Conquest. Ap '52, 74.
Agricultural Training in Holland. Ju '55, 111.
Meppl Mennonite Church. Oct '54, 152.
- VIRGINIA**
Interlude in the Shenandoah. Sylvia Harris. Ja '49, 38.
- VOCATIONS**
Mennonites of Wichita Live and Work. G. S. Stoneback. Ja '53, 9.
Vocations of Swiss and South German Anabaptists. Robert Kreider. Ja '53, 38.
See also Agriculture, Education, etc.
- VOGT, Harold**
From Farmer to Office Craftsman. Ja '53, 36.
Program Plans on Mental Health. Oct '54, 185.
- VOLUNTARY SERVICE**
European Mennonite Voluntary Service. Cal Redekon. Ju '52, 106.
In Europe. Harold W. Buller. Oct '51, 23.
M. C. C. San-Joquin Valley Project. Arlene Sittler. Ju '51, 4.
Mennonites at Espelkamp. Milton J. Harder. Ju '52, 109.
Mennonite Central Committee Witness. Orle O. Miller. Oct '51, 21.
Northern District Brotherhood. H. U. Harder. Oct '54, 170.
Our Youth in Christian Service. Harry E. Martens. Ap '54, 77.
Program at Home. William T. Snyder. Oct '51, 36.
Voluntary Service—a New Approach to Missions. Elmer Edger. Ja '51, 28.
See also Mennonite Central Committee.
- VOTH, H. R.**
Beginnings of Missions in Oklahoma. Christian Krehbiel. Ju '55, 108.
- W
- WADSWORTH**
One Hundred Years in Wadsworth. Rachel Kreider. Oct '53, 161.
- WALDENSIANS**
Waldensians After World War II. Bertha Faust. Ap '50, 18.
Waldensians and the Mennonites. Sandro Sarti. Ap '50, 21.
Waldensians in America. Ap '50, 23.
Waldensians—their Heroic Story. Albert Roland. Ap '50, 16.
- WALDNELT, Marie**
For Half a Century. Ap '53, 95.
- WALTNER, Elma**
Printery on the Prairie. Ja '52, 16.
Woodcarving—Elma Waltner, Lena Waltner. Ap '52, 63.
- WALTNER, Erland**
Anabaptist Concept of the Church. Oct '50, 40.
Education for Christian Discipleship Today. Oct '55, 147.
Raise the Song of Harvest Home. Oct '48, 4.
- WALTNER, Lena**
Art As I See It. Ja '47, 46.
Woodcarving—Elma Waltner. Ap '52, 63.
- WARKENTIN, Henry A.**
Welcome to Immigrants. Marjorie Burden. Ju '52, 106.
- WASCO**
Shafter-Wasco Community. Vernon Neufeld. Oct '52, 158.
- WASHINGTON**
Collax Washington Community. J. W. Fretz. Ju '54, 140.
Story of a Church. Willard Wiebe. Ju '52, 11.
- WEAVER, Edwin L.**
Modern Pilgrim's Thanksgiving. Oct '47, 9.
- WEAVER, J. N.**
Care. Ja '51, 4.
- WEDEL, D. C.**
Contributions of Pioneer David Goetz. Oct '52, 170.
Is There a Voice. Ju '46, 5.
- WEDEL, C. H.**
College Church after Fifty Years. Oct '48, 36.
Words to Young Christians. Oct '47, back cover.
- WEDEL, Delmar**
Rehabilitation of Prisoners of War. Ju '49, 35.
- WEDEL, P. J.**
Beginnings of Secondary Education in Kansas. Oct '48, 14.
How It Feels to be Seventy-Five Years Old. Oct '54, 177.
- WEDEL, Theodore, O.**
Christian Church, a Colony of Heaven. Ja '48, cover.
Reminiscences and Reflections. Oct '48, 39.
- WEIERHOF**
From the Krehbiel Family Album. Emma K. Bachmann. Ju '55, 135.
- WENGER, John C.**
Basic Issues in Nonconformity. Ja '54, 42.
Cradle of the Mennonite Church. Ja '47, 6.
Mennonites Establish Themselves in Pennsylvania. Ju '47, 27.
Separated unto God (Book review). Ju '52, 142.
- WEST SWAMP**
Pennsylvania Mennonite Church—West Swamp. J. Herbert Fretz. Oct '47, 33.
- WHITEWATER, Kansas**
Gutav Harder. Edith Claassen Graber. Oct '52, 176.
In Commemoration of Seventy-Five Years in America (Book review) Ap '53, 95.
Tree at Whitewater. J. W. Fretz. Ap '50, 11.
- WICHITA**
From Whence Came the Mennonites of Wichita. J. H. Langenwatter. Ju '53, 7.
Mennonites of Wichita Live and Work. G. S. Stoneback. Ja '53, 9.
Mennonites of Wichita Worship. Orlando Harms. Ja '53, 4.
- WIDMER, Pierre**
Mennonite World Conference Impressions—a French View. Ap '49, 24.
- WIEBE, C. W.**
Health Conditions Among the Mennonites of Mexico. Ap '47, 43.
- WIEBE, Margie**
Hymns Used by the General Conference. Ap '48, 36.
- WIEBE, Willard**
Story of a Church. Ja '52, 11.
- WIENS, B. B.**
Pioneering in British Columbia. Ju '46, 9.
- WIENS, Gerhard**
Hunger. Ju '49, 9.
Mother Tongue Frustrations. Ju '54, 32.
Spring. Ap '55, 89.
Wheat. Ap '55, 89.
- WIEBE, G. A.**
Wiebe's Dairy—A Story of Ambition and Work. Reuben Fanders. Ap '50, 24.
- WIEBE, J. G.**
J. G. Wiebe Lumber Company. Mrs. Oscar Wiebe. Ju '53, 127.
- WIENS, B. B.**
Cup Reading on a Pitcher. Ja '52, 13.
- WIENS, P. J.**
P. J. Wiens—Missionary to India. Agnes Wiens Willis. Ap '50, 39.
- WIENTZ, Johann**
Mennonite Artists—Danzig and Koenigsberg. Kurt Kraenhoven. Ju '49, 17.
- WILLIS, Agnes Wiens**
P. J. Wiens—Missionary to India. Ap '50, 39.
- WILLMS, P. D.**
Warum Mennonit? Why Mennonite? Oct '55, 39.
- WINNIPEG**
Crosstown Credit Union. J. A. Kroeker. Ju '49, 32.
Mennonites in Winnipeg. G. Lohrenz. Ja '51, 16.
- WISWEDEL, Wilhelm**
Wilhelm Wiswedel. Robert Friedmann. Ja '55, 41.
- WOHLGEMUTH, Daniel**
Daniel Wohlgemuth—An Artist of Bible Lands. Cornelius Krahn. Ja '54, 4.
- WOMEN**
What Makes a Woman Beautiful? Ella W. Suter. Ju '46, 13.
- WORLD CONFERENCE**
European Reaction. Samuel Geiser. Ju '53, 107.
Fifth Mennonite World Conference. Harold S. Bender. Ju '52, 99.
Learning One from Another. P. C. Hiebert. Ju '53.
Mennonite World Conference as Mirrored in the Press. Ju '53, 90.
Mennonites Return to Zuerich. Paul Peachy. Ju '53, 107.
Message of World Conference. Ju '53, 101.
Most Outstanding. J. G. Rempel. Ju '53, 110.
Other Foundation Olin A. Krehbiel. Ju '53, 106.
Strengthening the Strong Points. Allen H. Erb. Ju '53, 108.
- WORLD COUNCIL OF CHURCHES**
Glimpses from Evanston. W. F. Unruh. Oct '54, 148.
The Second Assembly of the World Council of Churches. E. G. Kaufman. Oct '54, 150.
- WORSHIP**
The Musical Instrument in Worship. Vernon Neufeld. Ap '48, 33.
Transition in Worship. Walt. H. Hohmann. Ja '46, 8.
- Y
- YODER, Edward**
Christian Simplicity. Ap '47, Back cover.
- YODER, Harry**
Joseph Stucky and Central Conference. Ap '51, 16.
- YODER, John H.**
Mennonites in a French Almanac. Oct '54, 154.
The French Mennonites Today. Ju '52, 104.
- YODER, J. Otis**
Mennonite Home Missions. Ap '53, 61.
- YODER, Sanford Calvin**
Our Heritage—A Challenge. Ju '49, 3.
- YOUTH**
Christian Students Face the Iron Curtain. Erna J. Faust. Ju '53, 111.
Church Youth Give Plays. Arthur Isaak. Ap '54, 66.
Dispersed Mennonite Youth. Wolfgang Fie-guth. Ap '53, 74.
Dutch Mennonite Youth. Piet Doves. Ju '48, 11.
Dutch Mennonite Youth During the War and After. Henk Ens. Ju '48, 15.
Young People's Union. Grace Miller Neufeld. Ju '53, 128.
- Z
- ZIEGLER, Jesse H.**
See Mennonites and Mental Health. Ju '54, 126.
- ZIJPP, N. van der**
Experiences of the Dutch Mennonites During the Last World War. Ju '46, 24.
Geschiedenis der Doongezinden in Nederland (Book review). Ju '53, 144.
- ZIMMERMANN, Heinrich**
Mennonite Artists—Danzig and Koenigsberg. Kurt Kraenhoven. Ju '49.
- ZWIEBACK**
It Wouldn't be Sunday without Zwieback. Wilma Toews. Ja '48, 41, 42.
- ZWINGLI, U.**
The Church of the Restoration. Roland H. Bainton. Ju '53, 136.
Cradle of the Mennonite Church. John C. Wenger. Ju '47, 6.
Mennonites Return to Zuerich. Paul Peachy. Ju '53, 107.

MENNONITE LIFE

An Illustrated Quarterly

Published under the auspices of Bethel College: Menno Schrag, Chairman, Sam J. Goering, Vice-Chairman; Arnold E. Funk, Secretary; Chris H. Goering, Treasurer.

Executive Board

D. C. Wedel Chairman	E. G. Kaufman Vice-Chairman	R. C. Kauffman Secretary	Harry Martens Treasurer	H. A. Fast Member
-------------------------	--------------------------------	-----------------------------	----------------------------	----------------------

Editor

Cornelius Krahn

Assistant to the Editor

John F. Schmidt

Associate Editors

Harold S. Bender	Melvin Gingerich	J. G. Rempel
J. Winfield Fretz	Robert Kreider	N. van der Zijpp
	S. F. Pannabecker	

Advisory Council

Mrs. P. S. Goertz	Andrew Shelly
M. S. Harder	Erland Waltner

Mennonite Life Dinner 1955

Frank Laubach, speaker at the Mennonite Life Anniversary Dinner.

Some one hundred-twenty guests accepted our invitation and came to the Bethel College campus to observe with us the Tenth Anniversary of *Mennonite Life* by attending the dinner and listening to the message of Frank Laubach (see picture). This was a joyful event. Some of our readers gave testimonies at this occasion, others have written us. Some of the testimonies are found below. We as publishers and editors appreciate your encouragement and solicit your further help in suggesting writers and topics to us, in renewing your subscription promptly, and in helping us to win readers in order to safeguard the future of *Mennonite Life* and improve its contents.

Very sincerely,

Publishers and Editors

READERS' RESPONSE TO TENTH ANNIVERSARY

Dear Editors,

I wish to congratulate you on the success of the first decade of *Mennonite Life*.

N. E. Byers
Decatur, Georgia

Dear Editors,

We wish to extend greetings and sincere best wishes to you on the occasion of the Tenth Anniversary of *Mennonite Life*, which has come to our home since its beginning. By bringing to its readers Mennonite history and culture, both old and new, it has done much to awaken and renew an appreciation of our Mennonite heritage. We always look forward to every new issue.

Sincerely yours,
Aaron J. and Gertrude Claassen
Beatrice, Nebraska

Dear Editors,

I love to read every issue of *Mennonite Life* since there is so often something about the old country (Russia). Although we left it thirty-five years ago, most of our loved ones are still there and suffer so much. We pray, "Oh Lord come soon, and bring all this suffering to an end for thy children." May the Lord bless all of you that work on *Mennonite Life*.

Anna P. Miller
Montezuma, Kansas

Dear Editors,

First of all congratulations on your Tenth Anniversary . . . You have already saved much that would have been lost irrevocably and you are greatly enriching Mennonite life . . .

You asked in *Mennonite Life* for suggestions. I have one. Have you ever met Dr. Peter Epp? He died last year. I think it very important that our Mennonite community should know him better. His wife and faithful fellow worker is the only person, I believe, who could present a true and living portrait of this man. You would do us all a service if you would ask her to do this for *Mennonite Life*.

Cordially
Gerhard Wiens
Norman, Oklahoma

An die Schriftleitung,

Schicke Dir hiermit das Lesegeld für ein weiteres Jahr "Mennonite Life." Es ist mir wichtig, dass das Blatt nun schon auf ein zehnjähriges Bestehen zurückblicken darf. Das denke ich, ist auch eine Garantie für sein Weiterbestehen. Ich freue mich zu jeder neuen Nummer, die zu uns ins Haus kommt.

Brüderlich grüssend
H. Goertz

INDEX

MENNONITE LIFE, 1946-1955

This issue of *Mennonite Life* contains a complete *Index* (pp. 33-48) to all articles which have been published since the magazine was started in 1946.