

Mennonite Life

J U N E 1 9 9 8
V O L . 5 3 / N O . 2

In this issue, our history section leads off with an article about the Mennonite-founded Grace Bible Institute in Omaha, Nebraska, by William Trollinger. Trollinger teaches in the history department at the University of Dayton, Ohio, and lives in Bluffton. He formerly taught at Messiah College and at the School of the Ozarks.

In *this* issue

Also in the history section is a translation of an account of the history of the Mennonite congregation in Berdyansk, South Russia, written by one of its leaders, Leonhard Sudermann, and translated by John B. Toews.

Our arts section contains a chapter from a novel in progress by Russell Binkley who grew up in Lancaster County, Pennsylvania, and now teaches sixth grade in Illinois.

Also included is a set of new poems by Carla Reimer of Newton, Kansas, recently named Director of Public Information and News Services for Bethel College.

In our religion section, the article by Lois Barrett of the General Conference Commission on Home Ministries was originally presented to a New Life Ministries meeting in Elgin, Illinois, in February 1998.

This issue also contains our annual Mennonite bibliography. The volume of Mennonite-related publishing gets larger every year.

To conclude the issue we have our usual selection of book reviews.

Photo credits: Grace Bible Institute *Charis* yearbooks, pp. 5, 6, 8, 11, 12, 13; Mennonite Library and Archives, p. 17.

Contents

History

Grace Bible Institute and the Advance of
Fundamentalism among the Mennonites 4
William Vance Trollinger, Jr.

Building a Mennonite Church in Berdyansk 16
Leonhard Sudermann
translated by John B. Toews

Arts

Comic Books 24
Russell Binkley

Poems 30
Carla Reimer

Religion and Theology

Anabaptist Evangelism in the Context
of Modernity and Postmodernity 32
Lois Barrett

Mennonite Bibliography 1997 38
Barbara A. Thiesen

Book Reviews 51

Grace Bible Institute and the Advance of Fundamentalism among the Mennonites

William Vance
Trollinger, Jr.

Grace Bible Institute of Omaha, Nebraska was founded in 1943, and is still open today as Grace University. From its very inception, fundamentalism and Mennonitism were intertwined at Grace. This not only made the school a source of great controversy among Mennonites in the Midwest; it also makes Grace a good case study for trying to understand better how fundamentalists and Mennonites have interacted in North America.

As the school's official histories tell it, the story of Grace Bible Institute is a story of a school that was both Mennonite and fundamentalist, but primarily Mennonite. According to these official accounts, the founders of Grace had two primary purposes in mind. First, they wanted to create a fundamentalist institution to counter the modernist-infected Mennonite colleges (primarily Bethel College, of North Newton, Kansas) that were spreading anti-Mennonite, anti-Christian liberalism among Mennonites. In particular, the founders were concerned about the spread of liberalism among the General Conference Mennonites, which was the second largest Mennonite denomination in the United States, and which was strongest in the Midwest. And second, those who established Grace wanted to provide those Mennonite youth who wanted a fundamentalist Bible school education with a Mennonite alternative. During the World War II years, fundamentalist

Bible schools such as Moody Bible Institute or Bible Institute of Los Angeles were somewhat antagonistic to the nonresistance commitments of their Mennonite students.

So, as the official histories tell the story, Grace Bible Institute was created: a Mennonite institution designed to serve Mennonite youth. The positive effects were soon felt, as Grace sent Biblically sound pastors and missionaries to work in Mennonite churches and on the mission field. But the school never limited enrollment just to Mennonites. As time went on, more and more non-Mennonite students began to attend Grace. This reality led the Board of Directors, in 1971, to hire its first non-Mennonite president. According to the school's latest official history, this marked the beginning of a "new era" at Grace, one in which the school was clearly interdenominational, not specifically Mennonite, while at the same time still treasuring its Mennonite heritage.¹

From its very inception, Grace Bible Institute was bitterly criticized by some Mennonite leaders. It was attacked for being a divisive force among Mennonites; more to the point, the institution was charged with not being a truly Mennonite school. Many of these charges were made by the General Conference Mennonite hierarchy, even though (or, more likely, because) nine out of the ten founders of Grace were affiliated with the General Conference Mennonites, and the

C. H. Suckau

1947

majority of Grace students in the early years came out of this particular Mennonite denomination. C. E. Krehbiel, General Conference president at the time of Grace's founding, went to the extent of questioning the motives of the men who established Grace Bible; he also recommended that General Conference Mennonites concentrate their efforts on supporting denominational enterprises, as opposed to this renegade Bible institute.²

In response to these charges, administrators at the Omaha school spent a good amount of time and energy reassuring their critics that Grace Bible Institute was, indeed, a truly Mennonite institution. As the school's first permanent president, C. H. Suckau, proclaimed in an early issue of the school's periodical, *Grace Tidings*: "Grace Bible Institute maintains loyalty to the tenets of the

Mennonite church;" moreover, as an inter-Mennonite institution, it is not "divisive but, [rather,] unifying in its attitudes." Finally, and as he elaborated upon in a later *Grace Tidings* article, Grace Bible was "not in opposition to nor in competition with other [Mennonite] institutions of learning."³

On occasion, Grace administrators used their "Grace Bible Institute" column in the *Mennonite Weekly Review*, an inter-Mennonite newspaper with a national circulation, to vindicate their school as a truly Mennonite institution.⁴ One such column was written by P. P. Tschetter in January of 1949. At the time he wrote this piece, he was serving as Grace's field representative.⁵ In that role, Tschetter, who was also a Mennonite minister, visited Mennonite churches throughout the Midwest encouraging the Mennonite faithful

Grace Bible Institute

1949

to send their money and their youth to his school. In his January 1949 *Mennonite Weekly Review* column, Tschetter made use of virtually all the standard arguments that had been offered by Grace administrators since the school's founding. He produced a detailed and vigorous apologetic for the "Mennoniteness" of Grace Bible Institute.⁶

Tschetter's first argument was that virtually all of the Grace administrators were required to be Mennonites. On one level he was absolutely correct. These restrictions were relaxed only slightly in 1956, when the Board of Directors went from 100% to 80% Mennonite, and

the Advisory Council went from 90% to 80% Mennonite; the dean and, most important, the president still had to be Mennonite. It was not until the very end of the 1960s that the constitution was modified to state only that "it was preferable" to hire a Mennonite as president, which was followed by the hiring of non-Mennonite Robert Benton in 1971.⁷

The founders of Grace Bible Institute were Mennonites, but they were not the products of Mennonite higher education. Nine of the ten founders were connected with the General Conference Mennonites, but eight of the ten had studied at fundamentalist Bible schools, with

five of them having attended Moody Bible Institute. To underscore further the Bible school connection, five of the six Mennonite presidents of the school had attended fundamentalist Bible schools (and the sixth, Joseph Schmidt, was a Grace Bible graduate).

C. H. Suckau, who served as the school's first permanent president, was educated at the Union Missionary Training Institute, graduating in 1910. He went from there to India as a General Conference Mennonite missionary. In India he became a zealous dispensationalist, which may have contributed to the tensions that developed between himself and his fellow missionaries. After his somewhat forced departure from the mission field, Suckau then acceded to the pulpit of the First Mennonite Church in Berne, Indiana. While there, he strongly promoted dispensational premillennialism, attacked the General Conference Mennonite denomination, and encouraged youth of the church to attend fundamentalist Bible schools (in lieu of Mennonite colleges). All of this, again, caused some controversy; so did his willingness, during World War II, to "consider military service [as] an authentic Christian possibility."⁸ In 1943 he helped found Grace Bible Institute, in the process chairing the committee that came up with the school's doctrinal statement. Suckau became the president of Grace Bible Institute in 1944, a post which he held until just before his death in 1951.⁹

P. P. Tschetter's second line of argument involved the historical sketch of the institution contained in

the Grace Bible Institute catalog. What is interesting about this sketch (and any historical summary contained in a college catalog) is not that it provides definitive proof that this happened or that happened in Grace's past, but, instead, that it affords us a window by which to see how Grace Bible Institute understood itself, and how it presented itself to the public. Tschetter was correct in noting that, as of January 1949, the school's catalog did emphasize Grace Bible's Mennonite origins and purposes. The historical sketch began with the observation that for "a number of years" many ministers and lay persons had "keenly felt" the "need of a Bible Institute for the training of Christian workers of the Mennonite denomination." While there existed "a number of small denominational Bible Schools and Academies," these schools were too small and did not provide in-depth Bible training. The one exception was Oklahoma Bible Academy, but its location in an isolated small town limited both its influence and its ability to attract students. With the blessings and active support of Oklahoma Bible administrators, and with the understanding that it was an "auxiliary" of OBA, Grace Bible Institute was established in Omaha. While the school was open "to all men and women of any denomination who feel the call of the Lord to serve Him," its primary purpose was, clearly, to train "the young people of our [Mennonite] denomination" for "Christian service."

From this catalog sketch, it would seem that the school's administrators viewed the past and present of Grace Bible Institute as a thoroughly Mennonite affair. But

Grace Bible Institute Hymn

(Dedicated to the Faculty and Students of the GRACE BIBLE INSTITUTE on April 10th, 1945)

C. H. Suckau

Franz J. Haydn

1. For Grace Bi - ble In - sti - tute We thank and praise our God!
 2. At Grace Bi - ble In - sti - tute The faith to saints once giv'n
 3. From Grace Bi - ble In - sti - tute When we e-quipped do part,

Grace Hymn
 (from 1946 *Charis*)

In an - swer to un - ceas - ing prayers By Him this work was wrought.
 Our firm foun - da - tion e'er shall be, Tho' per - ish earth and heav'n.
 To be for Him am - bas - sa - dors With whol - ly yield - ed heart;

By grace He has sup - plied each need; By grace di - vine it will suc - ceed.
 The saints of old their lives laid down To gain at last a vic - tor's crown;
 True mis - sion - a - ries we would be, That all men Christ in us may see

At His com - mand we for - ward go, Not fear - ing in - nor out - ward foe.
 So, Ho - ly Spir - it, lead us on; We too would hear the Lord's "Well done."
 And His re - demp - tion shall em - brace, Pro - vid - ed free for ev - 'ry race.

O God of grace, We hum - bly seek Thy face!
 O God of grace, To Thee our cry we raise!
 O God of grace, To Thee, e - ter - nal praise!

apparently, the sense of Grace's Mennonite origins and purposes was not as deep-seated as it might appear. It is remarkable how soon

the Grace leaders began to write the Mennonites out of their school's history. A few months after Tschetter wrote his *Mennonite Weekly Review*

article, all references to Mennonite Bible academies were removed from the catalog's historical sketch. This even included Oklahoma Bible Academy, which had received much loving attention in the original; there was no mention of OBA, much less any observation that Grace Bible Institute was imitative of OBA. Then, in 1958, the clause affirming that Grace Bible Institute was created to train "the young people of our [Mennonite] denomination" was deleted from the historical sketch; at the same time, the statement affirming that Grace was open to individuals of any denomination was underlined.¹⁰

But this was just prelude. In 1964, only twenty years after the school's founding, and years before the school hired a non-Mennonite as president, the authors of the official historical sketch removed every single reference to Mennonites. The founders of Grace were now simply "a group of ministers"; they created the school not to meet the needs of Mennonite youth, not to revitalize Mennonite denomination(s), but, instead, to promote "an enlarged Bible teaching ministry." Anyone unfamiliar with the story of the founding of Grace Bible would not have had a clue about the school's Mennonite heritage.¹¹ It is true that some later catalogs made reference to the fact that the founders were Mennonite ministers, but this point was always made in passing, and with no explanation as to why this might be significant.¹² The fact is that, at least in the college catalogs, the de-emphasis of the role of the Mennonites in the history of Grace Bible Institute started soon after the

school's founding; by the early 1960s, the Mennonites' place in the catalog version of Grace's history had all but disappeared from view.

The final two arguments made by P. P. Tschetter in defense of Grace Bible Institute as a Mennonite institution more directly dealt with the question of Grace's Mennoniteness. It is clear that Tschetter believed, or he realized that many Mennonites believed, that an emphasis on Mennonite heritage *and* an emphasis on nonresistance were central to Mennonite identity. According to Tschetter, the Mennonite History course dealt with the history of "Mennonite doctrine and polity," and was required of all Mennonite students. On the face of it, this would seem to be clear indication of the "Mennoniteness" of Grace Bible Institute.

There is evidence, however, that Tschetter was exaggerating the school's resolve to educate its students in the Mennonite heritage. One student who took Mennonite History in those years ruefully remembers it as a tedious exercise in chronology, with no treatment of substantive doctrinal issues.¹³ Moreover, there is evidence that this course was *not* required of all Mennonites. Enrollment figures indicate that Mennonite History had an enrollment of 8 in 1945, 22 in 1946, 28 in 1947, and 38 in 1948. (The records stop here.) Given that total enrollment at Grace rose from 144 in 1945 to 312 in 1948, and given that, in the late 1940s, over four-fifths of the students were Mennonites,¹⁴ it is obvious that Mennonite students were not required to take Mennonite History. This was confirmed in

interviews with four individuals who grew up in Mennonite homes and attended Grace Bible in the late 1940s. Only one of the four took the Mennonite History course.¹⁵ Another interviewee had not even realized there was such a course.¹⁶ The other two individuals had been aware of the course, but, as it was merely elective, chose not to enroll. One of these students was particularly pleased with his choice: "I didn't have to take the Mennonite history course, and I was glad," because "I was not interested in that subject."¹⁷

In 1953, the Mennonite History course was discontinued. This decision surely could not have had anything to do with changing denominational affiliations of the students; at the time that it was eliminated, 75% of Grace students were Mennonites.¹⁸ The course was replaced by "Church History," in which, according to the catalog, "ancient, medieval, and modern church history is covered and special attention given to the great historical movements that affected the Church." There is no indication here that Mennonite history, or even Anabaptism in general, received any special attention in this course, an impression confirmed by students who took the class.¹⁹

Of all the arguments offered by Grace administrators in defense of their school as a truly Mennonite institution, the most common was that Grace Bible promoted nonresistance. P. P. Tschetter continued this tradition, asserting that the GBI doctrinal statement included an admonition that Christians not engage in violence. But this statement needs to be put

into the context of the document as a whole. The "Doctrinal Statement of the Grace Bible Institute," written and adopted just prior to the school's founding in 1943,²⁰ certainly did not reflect the traditional General Conference Mennonite reluctance to create creedal statements. It was an extraordinarily long document, consisting of fifteen sections, or articles, sixty-three paragraphs, 374 lines, and 345 separate Bible verse citations.

The "Doctrinal Statement" had a striking fundamentalist cast. In keeping with most fundamentalist doctrinal statements, the first section dealt with "The Scripture," which included a strong statement affirming the inerrancy of the Bible. Following were sections dealing with, in order: "The Godhead", "God the Father", "Jesus Christ", "The Holy Spirit", "Creation and Fall of Man", "Salvation by Grace through Faith", "Sanctification", "Assurance", "The Church", "The Blessed Hope", "Christ's Glorious Appearing", "The Future Life" (these last four articles were rather elaborate articulations of dispensationalist theology), "Angels, Fallen and Unfallen", and finally "The Christian's Walk."

The fifteenth and last section included the affirmation of what could be called Mennonite distinctives. Here was the admonition for Christians not to engage in violence. In the fourth paragraph (out of five) of Article XV we find, in the context of prohibitions against "worldly amusements, unclean habits . . . the swearing of oaths, [and] affiliation with secret societies," a statement

STUDENTS
of
GRACE BIBLE INSTITUTE
"girdling the globe with the gospel of grace."

FOUNDED IN THE HEART OF THE NATION
GROUNDED ON A BIBLE FOUNDATION

They come

Africa 26	Mexico 4
India 7	South America 5
Japan 10	American Indians 7
Ozarks 15	M. C. C. 7

American S. S. Union and Pastoral Work
Twenty-two have gone forth within the past 8 months

"Other foundation can no man lay, than that is laid,
which is JESUS CHRIST."

Page from 1952
Charis Yearbook

calling on Christians to abstain from "taking personal vengeance and participating in carnal strife."²¹

The fact that this seven-word clause was located in line 361 of the doctrinal statement was telling. So was the wording, which made no reference to resisting the state's

coercion, and which seemed to leave the door ajar for Christians to engage in violence if their motives did not involve vengeance. The Biblical texts used to validate this statement were from Paul's Epistles;²² there were no references here to the more radical passages from the Gospels,

Grace Band

1962

particularly Jesus' Sermon on the Mount, that are staples of arguments in behalf of a more thoroughgoing Christian pacifism.

Individuals who attended Grace in the 1940s and 1950s repeatedly observed in interviews that, as one person commented, "we hardly dealt with the subject of nonresistance at Grace." Another Grace graduate stated it more strongly: "I have no memory of dealing with issues of nonresistance when I was there." It was true, as another graduate noted, that "dyed-in-the-wool Mennonite speakers" did occasionally come to campus preaching nonresistance, but "they did not go over very well at all." As this Grace alumnus saw it, this was not surprising, given that "administrators and faculty members placed very little emphasis on nonresistance," and given that many "students were opposed to the whole idea."²³

Nonresistance was optional at Grace. Dispensationalism, on the

other hand, was not. And to look at the place of dispensationalism at Grace Bible Institute is to bring into focus what really mattered at this school. To teach at or graduate from Grace Bible Institute, one had to hold to the details of dispensational premillennialism as spelled out in the school's "Doctrinal Statement." Briefly stated, this meant that all individuals at Grace had to affirm the following: that "the next great event in the fulfillment of prophecy will be the pre-tribulation coming of Christ into the air to receive to Himself His own"; that this event, the Rapture, will be followed by "the Great Tribulation," when "God's righteous judgments will be poured out upon the world," and when the world will "be headed by a personal Anti-christ"; that at "the close of this period the Lord Jesus Christ will personally, visibly, and gloriously descend from heaven with the Church . . . to bind Satan in the bottomless pit, judge the living

nations, establish His glorious and literal kingdom over all nations for a thousand years"; that at "the end of the thousand years, Satan shall be loosed for a short season to deceive the nations"; and that, when this brief period is over, "the unsaved dead shall then be raised, judged according to their works, and cast into the Lake of Fire," and Christ will finally deliver up the Messianic Kingdom to God the Father."²⁴

Interviews revealed that Grace students and faculty members who, for example, simply questioned the timing of the Rapture (suggesting that it may occur in the middle or at the end of the Tribulation), were denied permission to graduate, or asked to leave the school.²⁵ Each student was instructed to purchase and use the Scofield Reference Bible, with its detailed dispensationalist commentary; as one student remembers, the Scofield "was our theological guide."²⁶ All students were required to take the Prophecy courses, in which they learned (in keeping with the doctrinal statement) about "the prophecies concerning the first and second advents of Christ, the Jews, the land of Palestine, the end-time, and other important prophetic truths and their relation to the Christian's present day life." In the process of taking these courses and attending the prophecy conferences, "every student," one alumnus reminisced, "could draw an [eschatological] time line," with the tribulation and the rapture and so on, and "they could draw it fast!"²⁷

As that alumnus articulated it, "dispensational premillennialism was the dominant intellectual

Tract distribution 1962

paradigm at Grace."²⁸ This commitment to dispensationalism had some interesting curricular effects, besides the required Prophecy courses. In examining the catalogs of the 1940s, 1950s, and 1960s, it is fascinating to note how many separate Bible classes were offered. To take the 1955-56 catalog as an example, the Bible offerings included (besides the Old and New Testament surveys) courses on Romans, Hebrews, Acts, I and II Corinthians, Galatians and James, the Prison Epistles, I and II Thessalonians, and the Petrine and Johannine Epistles, plus eight more courses on Old Testament books. But despite this surfeit of courses on individual books of the Bible, there were no courses on a Gospel, the Gospels, or the life and teachings of Jesus. This curiosity, particularly at an ostensibly Mennonite school (given that Mennonites have

typically emphasized the Gospels), was most likely due to the school's dispensationalist commitments: traditional dispensationalism emphasizes that Paul's teachings are for the present age, while Jesus' teachings are for a future, or kingdom, age. In this same vein, Grace's commitment to dispensationalism might also explain, at least in part, the school's de-emphasis on nonresistance.²⁹

The school's emphasis on dispensationalism helps bring into focus what really mattered at Grace Bible Institute. From day one Grace Bible Institute was much more a fundamentalist institution than a Mennonite institution. It was only inevitable that, over time, the fundamentalist commitments became even more pronounced, and the Mennonite commitments even fainter. The hiring of a non-Mennonite fundamentalist as president in 1971 did not mark the start of a "new era" at the school, nor did it indicate some sort of inexplicable fall from [Mennonite] grace. Considering Grace Bible's fundamentalist commitments, this had been just a matter of time.

Notes

¹ Paul Kuhlmann, *The Story of Grace* (Omaha: Grace College of the Bible, 1980), 7-9, 17-19, 53-55; Harold J. Berry, *Committed to the Vision: 50 Years by the Grace of God* (Omaha: Grace College of the Bible, 1992), 12-13, 64-65. Helpful here was Harold Burkholder, one of the school's founders and presidents: Interview with Harold Burkholder, Elbing, Kansas, July 6, 1992.

² C. E. Krehbiel, "Reply to Inquiries," *The Mennonite*, August 3, 1943, p. 14; Berry, *Committed to the Vision*, 16; Paul Kuhlmann, *Grace*, 53-54; Jeff A. Steely, "Cornelius Herman Suckau: Mennonite

Fundamentalist," *Mennonite Life* (March 1989): 15, 20; David A. Haury, *Prairie People: A History of the Western District Conference* (Newton, KS: Faith and Life Press, 1981), 240-241.

The relationship of Grace Bible Institute to the General Conference Mennonites is a fascinating and important story, particularly given the degree to which (the protestations of Grace Bible founders notwithstanding) Grace was a terribly divisive force. But this topic is outside the purview of the article at hand.

³ C. H. Suckau, "Policy of the Grace Bible Institute," *Grace Tidings*, 1 (December 1943), 2; C. H. Suckau, "Bible Institutes," *Grace Tidings* 6 (October 1948), 2.

⁴ For example, "Grace Bible Institute," *Mennonite Weekly Review* 22 (February 24, 1944), 8; and "Grace Bible Institute," *Mennonite Weekly Review* 28 (May 11, 1950). See also the first official statement regarding Grace in this newspaper: Harold Burkholder, "Announcement Regarding Grace Bible Institute at Omaha, Nebraska," *Mennonite Weekly Review* 21 (August 5, 1943), 8.

⁵ Kuhlmann, *Grace*, 124.

⁶ P. P. Tschetter, "Grace Bible Institute," *Mennonite Weekly Review* 27 (January 6, 1949), 8.

⁷ *Constitution of the Grace Bible Institute, Omaha, Nebraska* (1945); Berry, *Committed to the Vision*, 64-65.

⁸ Steely, "Suckau," 18.

⁹ Steely, "Suckau," 15-21; Kuhlmann, *Grace*, 68-71; Berry, *Committed to the Vision*, 26-27; James C. Juhnke, *A People of Mission* (Newton, KS: Faith and Life Press, 1979), 95.

¹⁰ *Grace Bible Institute Catalog* (1949-50), 6; *Grace Bible Institute Catalog* (1958-1959), 8.

¹¹ *Grace Bible Institute Catalog* (1964-65), 15.

¹² *Grace Bible Institute Catalog* (1966-67), 12; *Grace Bible Institute Catalog* (1968-69), 11.

While some administrators have talked recently about the need to give greater emphasis to the school's Mennonite heritage, it is interesting to note that the 1991-93 catalog continues the practice of briefly mentioning the "ten Mennonite ministers" who founded the school, with no further discussion of Mennonites and the school's origins and purposes.

¹³ P. P. Tschetter, "Grace Bible Institute," 8; interview with Glendon Klaassen, Newton, Kansas, July 9, 1992, p. 1.

¹⁴ "Grace Happenings," *Grace Tidings*, 4 (October 1946), 6; "Correction," *Grace Tidings* 4 (November 1946), 7.

¹⁵ This was Glendon Klaassen, quoted above.

¹⁶ Interview with Donald Tschetter, Omaha, Nebraska, September 20, 1994, p. 1. Tschetter served as academic dean and vice president of education at Grace Bible until his retirement in 1992. But he continues to work at the school, and after

our interview he graciously took me to the closet in the academic dean's office where the school records are stored. There we discovered the records indicating that there was indeed a Mennonite History course, and that it had been taught every autumn from 1945 through 1952. We also discovered the enrollment figures for the first four years the course was taught.

¹⁷ Interview with Leo Thomas, Omaha, Nebraska, September 21, 1994, p. 1; interview with Virgil Dirks, Omaha, Nebraska, September 20, 1994, p. 1.

¹⁸ *Grace Bible Institute Catalog (1953-54)*; Grace Bible Institute enrollment files, academic dean's office, Grace College of the Bible; "Enrollment Statistics," *Grace Tidings* 10 (December 1952), 5.

¹⁹ *Grace Bible Institute Catalog (1955-56)*, 56; interview with Melvin Friesen, Omaha, Nebraska, September 20, 1994, p. 1.

There were Mennonite students at Grace who were perturbed by the fact that the school paid so little attention to the Mennonite heritage. John Esau, who attended Grace in the late 1950s, was so disturbed by the lack of a Mennonite History course that he "somehow summoned the nerve to ask [GBI] President Schmidt" why there was not such a course. Esau can't "remember his explanation, but I do remember that he seemed regretful." Interview with John Esau, North Newton, Kansas, July 9, 1992, 2-3.

²⁰ Kuhlmann, *Grace*, 43. Kuhlmann was the primary author of this document.

²¹ *Unabridged Doctrinal Statement of the Grace Bible Institute, Omaha, Nebraska* (Omaha: Grace Bible Institute, 1945).

²² The two passages cited are Romans 12:17-21 and 2 Corinthians 10:3-4. It is not clear that the latter is properly used as an argument against Christian participation in violence: "Indeed, we live as human beings, but we do not wage war according to human standards; for the weapons of our warfare are not merely human, but they have divine power to destroy strongholds. We destroy arguments."

²³ Interview with Glendon Klaassen, Newton, Kansas, July 9, 1992; interview with John Esau, North Newton, Kansas, July 9, 1992; interview with Virgil Dirks, Omaha, Nebraska, September 20, 1994. These impressions were confirmed by other Grace graduates: interview with Darrell Fast, North Newton, Kansas, July 9, 1992; and interview with Randall Basinger, Dillsburg, Pennsylvania, April 23, 1992.

²⁴ *Doctrinal Statement of the Grace Bible Institute, Omaha, Nebraska*, Articles XI-XII.

²⁵ The most remarkable story in this regard came from Jim Chancellor, who taught physical education and coached the basketball team in the late 1960s and early 1970s (and who now teaches

comparative religions at Southern [Baptist?] Seminary in Louisville, Kentucky). According to Chancellor, a student informed the administration in the spring of his senior year that, while he wholeheartedly affirmed most of the doctrinal statement, he had some doubts as to the timing of the Tribulation and Rapture, and thus he could not in good conscience affirm that part of the document. At the faculty meeting to deal with this issue, an administrator argued that the school simply could not allow a person like this to graduate from Grace; the faculty agreed, and voted overwhelmingly to withhold the student's diploma.

Chancellor was very upset about this, particularly because he knew that students and faculty alike could opt out of signing the section dealing with Christians not participating in violence, and yet there was no flexibility when it came to the details of dispensationalism. Interview with Jim Chancellor, Louisville, Kentucky, November 11, 1994, p. 1.

²⁶ Interview with Glendon Klaassen, Newton, Kansas, July 9, 1992, p. 2; interview with John Esau, North Newton, Kansas, July 9, 1992, p. 3; Interestingly, Esau noted that his whole life changed when he decided to read a Bible other than the Scofield: "I took Grace's emphasis on the Bible seriously, and so I went to the Grace bookstore to buy a Bible without commentary. But reading the Bible on its own tore my fundamentalist world apart. The gospels just didn't fit with fundamentalism."

²⁷ *Grace Bible Institute Catalog (1944-1945)*, 25; interview with Randall Basinger, Dillsburg, Pennsylvania, April 23, 1992, p. 2.

²⁸ Interview with Randall Basinger, Dillsburg, Pennsylvania, April 23, 1992, p. 2.

²⁹ *Grace Bible Institute Catalog (1955-56)*, 47-50. As regards this question of dispensationalism and nonresistance, it is beyond the purview of this article to deal with this matter, about which a great deal has been written. For a succinct examination of this issue see Hostetler, *American Mennonites*, 223-234. For a very brief but provocative discussion of dispensationalist pacifism see John Howard Yoder, *Nevertheless: Varieties of Religious Pacifism*, 2nd ed. (Scottsdale, PA: Herald Press, 1992), 115-116.

Building a Mennonite Church in Berdyansk

Leonhard

Sudermann

translated by

John B. Toews

The author of this account, Leonhard Sudermann, was born in Goldschaar-Heubuden near Marienburg (Malbork), West Prussia/Poland on April 21, 1821. He was the youngest of twelve children. Following a period of religious instruction, he was baptized on the second day of Pentecost, 1838. At least eight members of his family had migrated to the Ukraine prior to his father's death in December 1840. In 1841 he and his mother also undertook the arduous five week journey¹. The following year, Leonhard married Maria Sudermann, the daughter of the Berdyansk minister and church leader Abraham Sudermann. Leonhard actively participated in the life of the Berdyansk congregation and was ordained to the ministry in 1859, then elected elder in 1865. Sudermann was included among the first deputies dispatched to St. Petersburg by the Alexanderwohl Conference in 1871. They were to present to the czar "the pleas of our people for farther gracious tolerance and legal affirmation of our freedom from military service both now and in the future."² Two years later the elder was elected as one of twelve delegates sent to explore emigration possibilities in North America. A strong advocate of emigration, he himself left for the United States in 1876 and settled in Whitewater, Kansas, in 1877. Here he served as elder of Emmaus Mennonite Church until his death on January 26, 1900.³

Leonhard Sudermann figures

prominently in the Russian Mennonite migration to North America in the 1870s. He was, in his own words, one of the "twelve spies" sent to investigate the potential of a homeland. Chance comments in his published account of the journey suggest he belonged to the conservative wing of Russian Mennonite church leaders. For him the alternative service proposed by tsarist authorities gave "indirect support to the military," exposed Mennonite youth to "the dangers of life in the barracks" and placed "our future existence in Russia in jeopardy."⁴ Available evidence suggests that most ministers and elders shared his views. The Russian Mennonite world of the 1870s was still very narrow. Inward looking and preoccupied with its internal disputes and struggles, it still lived in cultural isolation. It was unfamiliar with most things Russian, was generally suspicious of the outside world, and practiced a pacifism which rejected war and violence but resisted active peacemaking. Sudermann was simply a person of his times, a person constrained by the limitations of his day.⁵ For him, pacifism was associated with a closed community, strict separation from the world, and resistance to cultural assimilation. It was a sacred trust handed down by his forebears. If Russia refused to have it, he would seek other countries.⁶

His conservatism in no way detracts from his talents as a minister and elder. A colleague and long-time co-worker in Whitewater, Kansas, Edward Claassen, cites the seriousness with which he viewed

Leonhard
Sudermann
and Maria
(Sudermann)
Sudermann, in
Newton, Kansas, ca
1890.

his calling, his effectiveness as a pastor and reconciler, his diplomatic and teaching skills, as well as his evangelistic fervor.

Wisely and carefully he led the congregation, always concerned with our welfare. None of us ever sensed that he wanted to dominate or control us. The years of our

common pilgrimage passed in love and harmony and no sour note shattered the harmony of that sweet melody. . . Faithfully and lovingly he encouraged, supported, admonished and taught us. As a wise teacher he also pointed out our shortcomings. He was always there for us if we

were discouraged and even amid the weakness of his declining years was ever ready to help.⁷

Leonard Sudermann's description of the founding of the Berdyansk Mennonite church is the only known account to date. As such it provides a small insight into the early urbanization of the Russian Mennonites, the nature of their business activity, and the destructive impact of the Crimean War. It further reflects the prevailing sense of Mennonite interdependence both with the mother colony and the mother congregations. The conservative nature of the ecclesiastical structure and the respect for traditional religious practices is also clearly evident. Above all, the account is autobiographical. It provides unexpected details about Sudermann's personal life as well as his ecclesiastical career. The memoir reflects a self-deprecating modesty rather characteristic of Russian Mennonite writing in the later nineteenth century. Sudermann, using the third person, is reluctant to identify himself as the author until almost the end of the manuscript. The tone of the account is rather grave and serious. Only once when he comments on Bernhard Buhler's short extemporaneous sermon which "had to be complemented by a fellow minister" is there a hint of levity.

The German language usage is complex and convoluted, not unlike P. M. Friesen's later history. The use of vague suggestion, allusion, and overdescription generated momentary translation crises from time to time. I tried to shorten the length of the sentences, render obsolete expression into modern English, and reduce the excessive wordiness of the account—all I hope without undue violence to the text.

How and in What Manner a Mennonite Church was Founded in the Port City of Berdyansk, South Russia

During the 1830s of this century, the governor general of the southern portion of the Russian

Empire, Count Voronzov, extended an invitation to our Mennonite leaders in Chortitza and Molotschna on behalf of the newly founded port city of Berdyansk on the Sea of Azov. It expressed the wish that several families interested in horticulture (for which purpose he offered rather large areas of good land), business, and trade might settle there. During 1839-40 several families of our co-religionists, some from the Chortitza and others from the Molotschna Colony, responded to this invitation and were given horticultural sites or built windmills. Since the milling industry was promising and other enterprises were also profitable, the number of families [moving to Berdyansk] steadily increased. The chairman of the Agricultural Union in the Molotschna, Johann Cornies, even found it necessary to appoint a regional representative to look after organizational matters [in the city].

Meanwhile, a church teacher who served the Mennonite congregation of Heubuden near Marienburg for seventeen years decided to emigrate to South Russia with his family. Once he arrived, he decided to seek his future in Berdyansk and moved there in 1841. He built a treadmill in order to secure his livelihood.⁸ Inwardly constrained to work according to the gift and grace given to him and called by both the Lord and the congregation to the office which preaches reconciliation, he found a small sphere of activity among those who, until now, had been spiritually orphaned co-religionists and co-confessionals. After he secured his livelihood by establishing himself in business, he began to hold Sunday services in a large room in his own home. The services were rather well attended from the very onset. As new families arrived from the colonies, the membership increased. Among them was Abraham Wiebe from Rudnerweide, a wealthy person who moved to Berdyansk. He built a rather large home and offered the second storey as a meeting place for our Sunday services. We gratefully used this home until, constrained by our growing children, we decided to build our own school. Once complete, the school room was also used for Sunday services. As the size of the

congregation gradually increased, extra benches ensured that there were always enough seats for the members.

The communicants who lived here had relatives in the colonies who occasionally came to visit. From time to time, visiting ministers from there, whose members lived [in Berdyansk], attended the services. Their presence constituted a pleasant change for the listeners since such ministerial visits generated much interest. Periodically the elder of the Pordenau church, Heinrich Toews, also came to visit. The majority of Mennonites living here belonged to his congregation. This elder considered it his duty to hold a ministerial election in order to provide supervision and nurture for his members. In the summer of 1848 he initiated such a process. The church elected brother Isbrand Friesen as the congregational teacher. He was [originally] from the Tiegenhof area in Prussia and had moved here from Rosenort [Molotschna]. He was about 43 years old when elected. Brother David Fast, who had settled here from Rudnerweide, Molotschna, was elected as deacon. Since 1848 our small group was served by two teachers who alternately led worship services.

Seven years later (1855) the Crimean War, so significant for Russia's history, brought the English and French fleets into the Sea of Azov. Since they threatened the port cities, the inhabitants of the city of Berdyansk were in serious jeopardy. In order to save their families' lives they fled to the steppe, leaving their possessions behind. Our people sought refuge with their relatives in the colonies.

The sudden cessation of business [and commerce] caused considerable losses. Nevertheless the Lord, who has all things in His hands and rules as He will, had His great and serious purposes with our co-religionists. His healing and chastising grace prepared many a heart and soul to bear fruit and opened them to the leading of the [Holy] Spirit. To Him be glory forever. When peace was concluded between Russia and its enemies in 1856, it afforded the inhabitants of the port cities on the Sea of Azov the

prospect of reclaiming their former possessions. Almost a year passed before the completely devastated city was reunited with its former inhabitants. The wounds inflicted upon property and possessions gradually healed, in some cases earlier, in others later. People returned to their own households and once more pursued their [former] professions. May God grant that we understand the purpose of this divine correction and utilize it for our inner edification.

Several years prior to the intrusion of war, several [people] in our fellowship who were concerned with the inner growth of the church expressed the wish that we construct our own house of prayer. This desire was partially justified by the fact that the school benches were uncomfortable, especially for the women. It was

“When peace was concluded between Russia and its enemies in 1856, it afforded the inhabitants of the port cities on the Sea of Azov the prospect of reclaiming their former possessions. Almost a year passed before the completely devastated city was reunited with its former inhabitants.”

also difficult to change the benches every Sunday. If one seriously wishes to do something, an effort is made to accomplish it. That was certainly the case here. They began by organizing a fund drive among our co-religionists in the old Prussian homeland. One of our brethren, Cornelius Jansen, who lived in Berdyansk as a resident alien and returned to the old fatherland with his family during the years 1853-56 helped us by initiating the fund drive among our fellow confessionalists. When the enemy drove us from the city in 1855, we had an available capital of some nine hundred rubles. Certain funds were deposited in the Molotschna district office and some were left with an investment specialist. They had already thought of constructing a church when the school house was built and so reserved sufficient land on which to erect such a building. The collection of foreign monies compelled the Berdyansk Mennonites to

begin construction as soon as possible. They began to build in 1858. There was soon controversy as to whether the building should be eight or nine *faden* long." Without getting the approval of the congregation, the building committee decided it should be nine *faden* long and five *faden* wide. This [decision] was made in May of 1858 and the foundation was laid. In addition to the foreign funds, we had sizeable contributions from our own members. A segment of the congregation was incensed by the somewhat arbitrary actions of the building committee. A member who had a special talent for causing disruption in the congregation utilized his talents in order to hinder construction. He was successful and the building project was postponed. The building committee was dismissed.

Under the leadership of the Molotschna district head David Friesen, the chairman of the Agricultural Union, Peter Schmidt, and the elders Heinrich Toews and August Lenzmann, a new building committee was elected in the spring of 1860. A building was erected upon the existing foundation and finished during the same year. In order to help our small congregation erect a church, there were additional sizeable contributions from our co-religionists in the Molotschna. A fund drive by our parent churches in 1861 brought in 245 rubles from the Orloff *Kirchenkonvent*,¹⁰ 213 rubles from the Lichtenau and Petershagen [*Kirchenkonvent*] and in 1862 the Chortitza [*Kirchenkonvent*] sent us 78 rubles. Through these and other freewill offerings given by local members (we could only build the church with the Lord's help and these freewill gifts) we, with God's assistance, held our first worship service in our solidly built brick church on the feast of Pentecost in 1863. Though it was far from finished at the time of the festival and many things were incomplete, for example the seats were not adequate, we nevertheless felt very comfortable in this lovely, large, airy building. Since then we have regularly held our worship service in it. It was dedicated without too much fanfare by lovers of God who had come to worship the Lord in spirit and truth. The incomplete structure was gradually

finished and with thankful hearts we could say to the Lord, whose name was to be praised in this little temple and whose kingdom enlarged through living witnesses, "hitherto has the Lord helped us." We had a fine chapel with sufficient space for our purposes and thanks to the Lord's help, it was completely paid for. We could rejoice and praise the Lord with all our hearts.

The oldest minister, Abraham Sudermann, then aged sixty-nine, deteriorated physically in the summer of 1859 and could not fulfill the duties of his office because of a persistent cough. He wished to resign and requested a replacement. Many of the Berdyansk members still felt they belonged to the congregation in the colony from which they had come. For example, Abraham Sudermann remained a member of the Gnadenfeld congregation, which he joined when he immigrated to Russia. Since the Gnadenfeld congregation, with the exception of Pordenau, had the largest membership and had a minister here since 1848, the ministerial election to replace the aged and weakened servant was held in Gnadenfeld itself on Sept. 30, 1859 (Gregorian calendar). Leonhard Sudermann, the son-in-law of Abraham Sudermann, was elected with seventy-nine votes. According to his own judgement, he was the least qualified for this office.

He was born in Goldschar near Marienburg in West Prussia on April 21, 1821. He spent his childhood and youth in his homeland. Following the death of his father, Abraham Sudermann, he and his mother left for South Russia in the fall of 1841, where eight of his brothers and sisters already lived. After marrying the second daughter of the congregational leader Abraham Sudermann in October 1842, he took up residence in Berdyansk. . . . When the Lord gives an office, he also provides the talent. As one called of the Lord, he submitted to the divine will. In order to bolster his limited talent, he prayed for abundant grace from the Lord, [a grace] which he extolled on many occasions. Trusting the almighty God, he obediently submitted to His holy will and allowed himself to be inducted into this holy office in the Gnadenfeld Colony. Following the solemn act of

induction, he gave a short sermon on 2 Corinthians 5:18-21. He preached his inaugural sermon in Berdyansk on Isaiah 40:6-11 on the last Sunday of the church year.

The vacancy in the small congregation in our city was filled and there were again two ministers in the vineyard of the Lord earnestly pursuing their calling. The elderly minister Abraham Sudermann withdrew from the ministry and took his leave of this world for the eternal one on September 2/14, 1865, at the age of seventy-five years. For many years here [on earth], he had labored and won souls [for that eternal world].

During the last months of 1863, several people expressed the wish that we should organize ourselves as an independent congregation. It was discussed at length and soon we ministers were pressed to take appropriate action in order to implement this wish. Interested members made special efforts and gathered signatures to this end. It was soon apparent from the signatories that the desire for such a course of action was universal. We held a meeting in January 1864 in which we discussed our manner of procedure. It was decided to select a Molotschna elder by lot who would then bring our wish and desire to fruition. The lot selected Dietrich Warkentin, the elder of the Lichtenauer congregation, We wrote to him requesting that, if time and circumstances permitted, he visit us and inaugurate the elder selection process.

In the meantime, an ugly inter-family dispute erupted which, though of minor origins, aroused the feelings of various individuals against one another. As a small fire ignites a large forest, so the conflict generated great disunity in the congregation. Satan's plan was to alienate the two ministers, but by God's grace this did not happen. The event nevertheless scuttled the planned merger. Elder Warkentin was duly notified and remained at home, though he had been willing to fulfill our wishes. The plan was postponed. It was not the Lord's time. The intended changes in the congregational life were put on hold. An important step was taken in this matter in June of 1864. Membership discussions concluded that a

ministerial election should be held before any further decisions were made. The two elders in the colony also endorsed the decision. Later on it would be easier to select a man for the office of bishop (elder) from a greater number of ministers. It was the unanimous wish of a brotherhood meeting that elder Warkentin, to whom the Lord had already directed us, now take up the matter. This request was made by letter of June 29, 1864. [The elder] replied that he would come on July 26, celebrate communion with us, and proceed with the ministerial election on the following day.

The important day in the life of our congregation, when the first step for the union of members of various congregations was to be taken, drew nigh. Every congregation has its own peculiarities and its own character. One adapts to certain worship practices and to customary forms learned from youth, learns to love them and reluctantly parts with them. One must be prepared to sacrifice one thing or another in a merger of various households and to practice self-denial. Our weakness, however, is often so great that it is difficult to give up precious practices and sacrifice personal preferences for the sake of the congregation. Many people were concerned about the future and wondered whether the soon to be elected elder would introduce changes and upset the existing order with its time honored customs, practices, and habits. Others were deeply concerned about the welfare of the congregation. They prayed diligently to the Mover of Hearts that this election would serve our best interests and give us people in leadership who have a heart for the salvation of undying souls.

The Lord generously acknowledged the petitions of his children. The brethren Cornelius Friesen and Bernhard Buhler were elected as ministers and David Huebert was elected as deacon. All three men, whose hearts the Lord touched, did not hesitate to follow the call of the Lord. On August 9, 1864, the eighth Sunday after Trinity, brother Buhler began his ministry with an inaugural sermon which, because it was extemporaneous, was short and had to be complemented by a fellow minister. Brother

Cornelius Friesen hesitated to assume [his position]. He finally took up his assigned tasks on the first Sunday of Advent, 1864. With God's help, there were four ministers and one deacon in our fine new church, not counting the invalid minister Abraham Sudermann who was still alive and took a lively interest in the expansion of the ministerial staff.

In the spring of 1865, two Mennonites living in the city engaged in rather reprehensible actions. It became necessary for the church leadership to take action. The regrettable event demonstrated how disunified we were as a church and that we were quite incapable of taking action in this case. We informed elder Warkentin of the unfortunate affair by letter, and he felt compelled to come to us and regulate the matter. This provided a new pretext for strengthening the organizational [structure] of our congregation and it was decided to implement this in the fall of this year by electing an elder. The election was held during the first days of September. The old teacher Abraham Sudermann witnessed the election of his son-in-law Leonhard Sudermann to this important, responsible post. When the installation was held several weeks later, he had, on September 15, already gone to his [eternal] rest.

The minister Isbrand Friesen had moved out of our city some time earlier. He had been offered another position. He suffered a great deal from a cough which also made it difficult for him to fulfill his duties in the congregation. At the time of our [formal] founding, the personnel consisted of three persons for the preaching of the Word and one deacon. Our new independent congregation celebrated the Lord's Supper for the first time on January 16, 1866, with some fifty participants. The Lord blessed us. On January 30 of the same year the new elder began to teach Sunday School and general catechism classes on Sunday afternoons.

After Easter, five young ladies declared their intention to be baptized, who, in the next seven weeks, were instructed as grace and giftedness allowed. They received baptism on the second day of Pentecost, 1866. Fourteen days after Pentecost these new members celebrated the Lord's Supper

with the congregation for the first time. Also in attendance were a number of our co-religionists and fellow celebrants who had not yet signified their intention of joining our church.

The new elder still needed to win the confidence of his members, for some kept their distance and were not a part of this important work. The Kingdom of God has always had its enemies and they were also present here. God has his purpose even with these. The poet rightly says:

The world covetously glances
to see how the small flock advances.

This was also the case here. Whoever seeks faults in others will have the opportunity to find them. They will easily find them in persons who occupy important postings and even more easily when one is not well practiced in this new office. This meant that the new elder, who was so aware of his great weakness and imperfection, had to exercise extreme caution and be on his guard in the administration of his office. The person who had caused all the fuss during the construction of the chapel carefully watched [his] every step. At a brotherhood meeting, which he eagerly attended though he did not join the congregation and even had his children baptized in the colony, he personally concluded that the elder had committed an administrative error. He complained to the brethren next day and added, "Such a man is not worthy of his office." The brethren now informed the elder of his words as well as his complaint. The elder agreed with the complaint and declared himself willing to openly confess his failing. The brethren replied, "If you can and will do this, do it as soon as possible." No sooner said than done.

The writer of this [account] has spoken in the second person [sic, really third person] until now, but is actually the elder in question and will use "I" from now on, even though he finds it uncomfortable at times. I went directly to my friend and declared that I was completely and entirely in agreement with the sentiments he had expressed. This put him in an obviously difficult

situation and at first he had little to say. Then he said that if I had that insight he was content. He cordially invited me for a cup of tea. After we were finished, a bright moonlight illuminated the way to my house where the brethren were still waiting [to be informed] of the results of my action. If one is so inclined, such a spirit of contrariness is difficult to overcome, especially if a person feels comfortable with it and nurtures it. In the case of this dear man, it produced only new, wretched fruit. He was well educated and worked in an office as secretary for a lengthy period. Later he used these talents in preparing documents addressed to the high authorities which resulted in the expulsion from the Russian Empire of the brethren Cornelius Jansen and Isaak Peters. There was also proof that if I had waited a few more months with my emigration, an exit visa would have arrived in my house courtesy his actions and without any effort on my part. When taken to task for these actions, he is to have said that he considered it his duty to perform them. [Through such experiences] one comes into dialogue with the apostle Paul who was also in danger from false brethren.

According to Bogatzky all difficulties must benefit God's children. That was certainly confirmed in my insignificant work in the Kingdom of God. I had the opportunity [to minister] to the sick and at the deathbeds of such people who had been estranged from me for a long time. I not only won them through the consolation which I was able to convey with the help of the Lord and the Holy Spirit, but often won their families as well. To God be the glory. He directed the hearts [of my parishioners] in such a way that when I left the congregation in June 1876, they participated wholeheartedly [in my decision]. I mentioned this experience in my farewell address. The church in Berdyansk lost its independence soon after I left. The minister Cornelius Friesen died a few years later. Bernhard Buhler and David Hiebert emigrated to America in 1877. A newly elected minister, Abraham Jantzen, now served the congregation in the Sunday worship service while an elder from the Molotschna presided over baptism and the Lord's Supper.

Notes

¹ Ed. Claassen, "Etwas aus dem Leben und Wirken unseres teuren heimgegangenen Aeltesten Leonard Sudermann," *Christlicher Bundesbote* (February 15, 1900), p. 6. On his family background see the Leonhard Sudermann papers (Mennonite Library and Archives, Bethel College, North Newton, Kansas), MLA.MS.65, box 1, folder 4.

² F. Isaac, *Die Molotschnaer Mennoniten* (Halbstadt, 1908), 295-296.

³ The papers of Leonhard Sudermann at the Mennonite Library and Archives, Bethel College, cover many aspects of his career, though most of the material relates to his activities in the United States.

⁴ Leonhard Sudermann, *Eine Deputationsreise von Russland nach Amerika* (Elkhart, Ind.: Mennonitische Verlagshandlung, 1897).

⁵ Such sentiments are well expressed in two surviving diaries from the nineteenth century. See John B. Toews, "Nonresistance and Migration in the 1870s: Two Personal Views," *Mennonite Life* 41 (June 1986): 9-15.

⁶ Sudermann seems to have been an advocate of emigration prior to his 1873 journey to North America. His good friend Cornelius Jansen, the Prussian consul in Berdyansk, strongly promoted emigration. When Mennonite leaders met in Alexanderwohl, Molotschna in December 1870, an observer noted that Sudermann and Jansen "had already ordered many little books from America. . . and distributed them among us." G. Wiebe, *Ursachen und Geschichte der Auswanderung der Mennoniten aus Russland nach Amerika* (Winnipeg, Manitoba: Nordwesten, n.d.), 21. In 1872 Jansen published a pamphlet detailing many aspects of life in America, *Sammlung von Notizen über Amerika* (Danzig, 1872).

⁷ Claassen, 6.

⁸ Watermills and windmills were the oldest milling devices in both the Chortitza and Molotschna colonies. The first Mennonite owned horse- or treadmill was built in the city of Ekaterinoslav sometime after 1805. Treadmills were still in widespread use in the 1840s and 1850s. The first Mennonite operated steam mills were erected in the 1860s. See "The Emergence of German Industry in the South Russian Colonies," *Mennonite Quarterly Review* 55 (October 1981), 312ff.

⁹ A faden was equal to seven feet or 2.13 meters.

¹⁰ The term *Kirchenkonvent* officially emerged in 1850 when elders and ministers from various congregations organized the *Molotschnaer Mennonitischer Kirchenkonvent*. In later years it was rather hierarchical in structure and often ignored or overruled congregational wishes. Sudermann's use of the term refers to the jurisdictional district of a given elder, not the overall organization.

Comic Books

R u s s e l l B i n k l e y

I grew up in Lancaster County, Pennsylvania, went to college in Texas, and worked for a church in inner-city Philadelphia. My family was Mennonite, but we were different. I watched the people in our Lancaster conference church, resenting their normalcy. I was taught to be separate from the world, but I also felt excluded from the church. Consequently, I have always had empathy for outsiders, people who cannot feel welcome, and must observe from the edges.

This story, "Comic Books," is from a novel-in-progress about a family in Lancaster County. It is a flashback, providing background on the family of the twelve-year-old named Buzzy who is the protagonist.

Now, I teach sixth grade in a small Illinois town. I try to recognize the student who is separate. I sometimes still experience this, so I can remember the acute ache of being an adolescent on the periphery of the community.

Mary Ann dreamed all the kids in the family were picnicking in the pasture down by the creek. Even Mom was neither too sick nor exhausted to be with them. The new clean blanket they'd spread out was surrounded by snowy clumps of Queen Anne's lace. Carl threw handfuls of buttercups and dandelions into the stream and their bright heads floated on the slow brown water. For once they had more than enough food: a basket of thick ham sandwiches slathered with yellow mustard, a sweating jar of pickled red beet eggs, a thermos jug

full of orange Kool-Aid, and a whole plate of fresh chocolate cupcakes with pastel frosting. Black and white cows grazed calmly on the lush grass and the fierce bull wasn't anywhere in sight.

She surfaced when the doorknob rattled. Her two younger sisters shared this attic bedroom with her. Elma had the narrow cot under the eave and Irene slept in the double bed with Mary Ann. Carl's feet made sticky pats on the worn linoleum. He crawled up over the splitting footboard and she raised the quilt for him as if she were still back in the pasture, opening the gate. Irene moaned in her sleep and moved away from the trough in the middle of their mattress. Mary Ann drew the little boy to her.

Most mornings she'd hear him come in. But sometimes she'd awake, sensing his weight already by her feet. He'd be curled up like a kitten on top of the covers, shivering in his sleep, too thoughtful even at the age of six, to disturb her.

Mary Ann, a fifth grader, was the oldest of the seven children and he looked up to her. It was easy to feel close to Carl because he wasn't like the others. He never griped when she scorched the oatmeal, never whined about not having milk money, and he seldom questioned what she found to smear on their bread when she made lunches: mashed potatoes and ketchup, or canned baked beans. When she invented silly lyrics to 'Oh, My Papa' or 'How Much Is That Doggie In The Window?', he'd collapse giggling on the couch, head thrown back, his gums blank from newly missing baby teeth. He'd taped the portraits

of Maggie and Jiggs she'd copied from the funnies to the wall above his bunk.

Carl wore only the shirt to his pajamas, Paul's hand-me-downs, blue flannels printed with cowboys and Indians. Once again, he'd kicked off the bottoms because they were wet. His thin legs and buttocks were smooth and cold against her. Still, he was welcome, the smell of his pee not yet that acrid through the covers.

And Irene, unaware, did not protest. Nothing ever seemed to disturb either of Mary Ann's sisters when they slept, not their father's shouts downstairs after midnight, not chairs shoved across floors and rammed into walls, and not even the shocking clatter of the knife drawer being flung through the glass of the kitchen window. Irene would barely murmur, and Elma, a pillow tight over her head, wouldn't stir. But Mary Ann, too frightened to go down to the bathroom for hours afterward though her bladder ached, crouched in the dark by the window and once more convinced herself that she indeed could drop the story-and-a-half to the ground if Pop were to come up to their room.

She could not return to sleep now. Work traffic had begun. Most drivers slowed down on the turn before the old house, but their tires still sprayed cinders against its brown shingles. Headlights swept across the curled pages of the careful drawings that were thumb tacked to the slanted ceiling: Blondie, Dagwood, Henry, Daisy Mae, Mutt and Jeff, the Katzenjammers, and at least a dozen more. She lay waiting to hear the mill's 6:50 whistle, her signal to get up. Carl's fine blonde

hair fluttered with her breathing and tickled her cheek. He made a steady sucking noise as the infant Helen had when Mom was still able to nurse her. Irene hugged the high edge of the bed, enviably far from consciousness. In the dimness, the black thicket of her hair was the angry face of a bearded prophet from a Bible story comic.

Now the baby Helen was fussing down in her parents' bedroom. Mary Ann listened for the groan of the bed slats and the creak of the floorboards below, but Mom made no sound. Helen kept crying, not terribly loud, but enough so that Mary Ann felt the familiar tug of responsibility.

Since Pop was working again, second shift this time, he would have gone to bed only a few hours ago. If he got up now he would surely be in a foul mood, shuffling around barefoot and unshaven, a complete stranger to their rituals, forcing his involvement on them as they tried to get ready for school. He would criticize their clothes, say their fingernails were dirty, and slap at the backs of their heads for imagined disrespect. The young ones would sob into their cocoa, their day already hopeless, while the older ones, wiser, would know how to stay out of his way.

Mary Ann quickly buttoned her blouse and slipped the corduroy jumper over her head. She felt her way down the narrow stairs. If Mom's door were open, even just a crack, she would duck in and scoop up the baby, shove a bottle into her mouth, and quiet her in seconds.

But the door was closed. She stood on the cold register, not sure what to do. She reached out to the

Mary Ann,
a fifth grader; was
the oldest of the
seven children and
he looked up to her.
It was easy to feel
close to Carl because
he wasn't like the
others.

sloppily varnished wood with her fingertips, then abruptly withdrew, fearful of touching it because *he* lay on the other side. Of course, the panels were not hot with current as the electric fence had been where Pop once took them to watch him fish. He'd coaxed and tricked her into lifting the wire and then howled with laughter when she'd jerked back from the shock, clutching her throbbing arm.

For several minutes she stood there, shifting from foot to foot, listening to the baby's crying. She was sure they were just sleeping through it, but then again, they could be dead in there, even murdered. Or maybe Pop had gone again, run off to Lancaster to move back into the apartment with the fat lady, and Mom was alone, too defeated to get up. Mary Ann was reluctant to leave her post and afraid to stay and wait. As usual, no one else in the house was worried. They were not even awake. But here she was again. She looked up to the dark ceiling and braced herself. Sometimes she almost doubled over under this weight, as if a heavy animal pounced onto her back, its rancid breath whistling past her ear. The claws dug deep into her shoulders and the spiked tail whipped against her tender legs. If she'd had her tablet and colored pencils she could have squatted down right there in the hallway, and even without light, she'd have drawn the beast exactly.

That morning on the way to school, Jane Martin called to her. "Mary Ann Zink!" Jane and her sister Patsy, in their matching tartan skirts and red knee socks, were leaving their neat brick house. Mary Ann did not trust the friendly greeting. Just two days before, Jane had shouted, "It's the *STINK* family!" when she and Carl had passed. And it was obvious that she and Patsy had planned the affront because they took out clothes pins and pinched their noses shut, posing mockingly in their front yard full of lawn ornaments and chrysanthemums. Today Mary Ann was certain there was no odor because she'd wiped her little brother with a soapy washcloth herself.

"Wait up!" Jane pleaded, letting the storm door slam. Mary Ann squeezed Carl's hand and walked faster, pretending not to hear.

"Don't pay any attention," Elma warned, skipping ahead. "Ignore the ignorant." She was eager to get to school early these days because she had a crush on her teacher. Irene lagged behind, unaware, mumbling numbers, her notebook a portable desk held out in front of her. She was trying to finish the arithmetic homework she'd been too tired to do last night and she kept tripping on the uneven sidewalk. Paul and Ronnie were more than two blocks away poking with sticks at a brown hump of something that lay in the gutter.

"We wanted to talk to you," Jane said, running with her sister to catch up. They were a year apart and very pretty. Their blonde hair and dimples got them chosen to play queens and princesses in plays and angels in Christmas pageants.

Carl swung his lunch box and kicked through the leaves. "Yeah," Patsy said, "we have something to ask you, Mary Ann." Her smile was disarming. It was the first time in about two weeks that she hadn't teased Mary Ann about her gangliness by calling her "Olive Oyl." She usually followed that up by pointing at Carl and crying, "and there's smelly little Sweet *Pee*." Mary Ann was suspicious.

They were joined by Gwendolyn Stauffer. She was dark and brash with a bust rivaling their teachers' in its fullness. "Look at my brand new sweater," she interrupted. "It was very expensive." She was always showing off something one of her estranged parents had bought. Her father was a chiropractor and she bragged about that, too. "It's from Philadelphia," she said, sticking out her chest. Mary Ann looked at the pink mohair with skepticism. She'd seen it before but she didn't want to say so. Mary Ann had worn the same two outfits since school had begun that fall and she didn't want to give the larger girl any additional ammunition for ridicule.

"So did you tell her about *you know what*?" Gwendolyn asked.

"We were about to," Jane replied, a bit perturbed. She said they'd started a club and they were only inviting certain people to join. They met on weekends to drink Cokes and eat snacks. Mary

Ann watched carefully for the catch in this, but saw no winks, no sidelong glances.

"Our clubhouse is that little yellow building between the lumberyard and the railroad tracks," Gwendolyn said. Mary Ann's mother had always asserted that depraved hoboes hid out there between trains and if little girls ventured too close they would drag them into the shack and do something to "hurt their insides."

"And the really neat part is," Patsy said, making her eyes wide, "there's *comic books* in there!" Of course, now Mary Ann was nearly convinced. Her notebook pages, like her bedroom walls, were filled with drawings from the comics she loved.

"The Boy Scouts store them in there," Jane explained. "Some real rich family donated them to their newspaper drive."

"There's hundreds of them!" Gwendolyn said. "And they're like new!" Mary Ann owned only nine herself and they were all tattered.

"More like thousands," Patsy corrected, an edge of impatience in her voice. "You can just lay around all day and read them."

"Funny ones?" Mary Ann asked, hardly believing her good fortune. "I don't like the ugly ones with soldiers and war and monsters." Carl looked up at her happily. His gray eyes were slightly crossed.

"Oh, none of that kind," Jane assured her.

"Lulu, Tubby, and Iodine?" Mary Ann asked.

"Right," Patsy said. "There was a whole bunch of those. And Little Lotta and Archie and Richie Rich. All the good ones."

"Casper the Friendly Ghost?" Carl guessed. He hopped off the curb on one foot.

"Boy!" Mary Ann exclaimed.

"But first there's the initiation," Patsy said. "Tonight at the clubhouse." She waved enthusiastically to a group of girls across the street.

"Don't worry about that," Jane said. "It's nothing much. All you have to do is show up. That's all there is to it."

"But you have to show up *at midnight*," Gwendolyn added. Her black eyes looked hard

into Mary Ann's incredulous face. "That is, unless you don't really *want* to be a member of our club."

"Sure she does," Jane said, taking Mary Ann's arm and slowing her down to keep Carl from hearing. "Today's Friday," she whispered. "You can sneak out tonight. It'll just be this one time. After you're in, you can come anytime you want."

"Well, is she going to do it," Gwendolyn asked loudly, "or is she going to be a skinny little chicken?"

"Are you with us, Mary Ann?" Mrs. Garber had to ask, snapping her fingers that were dry with chalk dust.

Mary Ann nodded her head dreamily. She

"She hadn't accepted their invitation to be a club member without some reservations. The three girls had demonstrated their fickleness before."

found it hard to give her attention to Francisco Coronado and the explorers of the New World. Several times that day Gwendolyn had looked over her shoulder from her favored position in the front row and mouthed "midnight."

Mary Ann could already envision herself in the little house, the comic books stacked waist-high. Inside it would be deliciously musty, a windowful of sunshine warming the space. Or maybe Saturday would be rainy, a comforting patter on the corrugated roof, just chilly enough for her to be wrapped up in a blanket on the pallet of slick-covered books, no end in sight, always an unread comic within reach.

She hadn't accepted their invitation to be a club member without some reservations. The three girls had demonstrated their fickleness before. It was true that Gwendolyn was sometimes her friend, but if she had an audience, especially the Martin sisters, her loyalty dissolved.

Once Mary Ann had caught her at it, acting out an incident she had witnessed at Mary Ann's when Pop's new car had been repossessed by the finance company. With exaggerated gestures she'd mimicked

his stumbling from the back porch. His pants were falling down and he was waving his fists at the men who'd come for the automobile. He'd swung at the empty air, the men grinning and ducking easily. The scene ended with Gwendolyn taking a pratfall as Pop had at the foot of the driveway, then bawling loudly as the 1955 DeSoto pulled away. Gwendolyn looked right at Mary Ann when she saw her standing there watching. She laughed, not a bit ashamed about humiliating her friend. It was as if all she'd been doing was recounting last Sunday night's zany episode of *I Love Lucy*.

“She would dash to the shack just to see, just to make sure, and then she would hurry back to school in time to walk Carl home.”

Throughout the school day, Mary Ann waited for them to rescind their offer; she watched for them to pass knowing smiles. She saw them sitting together at lunch but she didn't have the nerve to pull up a chair to join them and they didn't ask. Gwendolyn had been dissecting her slab of chocolate cake, eating only the thick icing. The Martin sisters nibbled disinterestedly on their trimmed bread. The three had been whispering and it may have been only coincidence, but they'd giggled just as Mary Ann bit into her mealy little apple.

Still, it wasn't entirely improbable they'd want her in their club. Everyone acknowledged Mary Ann as the best artist in her class. While the others drew little more than stick figures floating stiffly over a flat backdrop of ocean and shore, her Christopher Columbus was fully fleshed, his steps heavy on the sand. The jungle he faced was not just a monochromatic green scribble. It looked deep and real. Maybe it could have been full of Indians. She'd been the one Mrs. Garber selected to draw the large map on butcher paper when they had the unit on Scandinavia. Her classmates showed a grudging admiration for her talent.

When the three o'clock bell rang, Mary Ann

rushed from the building. A male teacher's voice called after her, “Young ladies don't run, they walk!” but she ran anyway. The afternoon sun shone bright as comic book ink. She flew across the playground, parting the chains of the swings, their wooden seats banging together. She would dash to the shack just to see, just to make sure, and then she would hurry back to school in time to walk Carl home. If she were quick, he would not have to wait long.

She scaled the wooden fence agilely and cut through the alley behind the IGA, startling to flight the gray pigeons that pecked around the trash cans. She went in through the backdoor of Pearson's Drugstore past the prescription counter, running down the narrow aisle that was crammed with merchandise, stirring scents of medicine, soap, and chocolate in her wake. She barged right between a clerk and her customer, who had to clap her hands together to save the change that was just given to her. Mary Ann eliminated a whole block by taking this shortcut.

She wove through the carlot, dodging the threatening jab of Chevrolet fins. She passed the side entrance of the newspaper office where boys were picking up papers for their afternoon routes and then headed through a series of vacant lots, leaping over broken bricks and high wiry grass. Something small and dark ran off in the weeds, but she did not take time to be startled by it. She was only beginning to breathe hard when she came to the lumberyard. It was surrounded by a high chain-link fence topped with barbed wire.

She followed the barrier, searching for an opening. She could only stay a minute. She'd have to turn right around because she didn't want Carl to worry. Once, at the beginning of the school year, a teacher had carried him onto a bus, insisting over his struggles that she knew best. She forced him into a seat among children who lived out in the country. When Mary Ann had come out and not found him waiting, she'd assumed he'd already left for home with Elma and Irene. The door had whooshed shut and the bus had started to roll when Mary Ann saw his terrified face at the window. She rescued him and the teacher looked

resentful, but said nothing. "I thought you didn't want me anymore," Carl choked. She'd make today's wait up to him; next weekend she'd take him with her to the clubhouse for comics and Hershey bars.

She had to inhale to make herself skinny enough to fit through the narrow gap at the corner of the fence. It was hard to believe Gwendolyn could squeeze into this space. Mary Ann hoped there were no police dogs guarding the property, but all she saw in the yard were tall stacks of boards, heaps of gravel, and pyramids of two by fours. If Mom were right about the hoboes, they were nowhere in sight. Maybe they were watching from behind the lumber, camouflaged in their drab railroad clothes, waiting to reach out and grab her with their greasy fingers. She shaded her eyes and looked into the window of the little building but saw nothing. The glass had been painted over on the inside. She tumbled a cinder block over to the door and stretched to get a look through the small diamond pane.

It was very dim inside and her eyes took a few seconds to discern that there was only junk in there: wood scraps, boxes of nails, and rusty old machine parts. Her shoulders dropped in disappointment. She should have expected as much from those three. And their plan was for her to show up *to this* at midnight!

She hurried back toward school the way she'd come. Her lungs hurt and her eyes stung with their betrayal. Over the row of cedars she saw the long yellow back of the last school bus pulling away. Only a few children lingered on the building's granite steps. They waited for their mothers to drive them to music lessons or take them shopping for new winter clothes. Carl was not among them.

Mary Ann was panting now, but she ran almost a block more in the direction of home, pressing the heel of her hand into the stitches in her side. Ahead, on the opposite side of the street was Carl. He paced slowly, head down. A woman scratched around on the sidewalk with a rake, dragging leaves to a smoldering pile. Mary Ann stood in the blue smoke and called out to Carl.

And the little boy responded immediately, almost dancing, waving a *Weekly Reader* at her, as excited as if he hadn't seen her in days. He appeared to look both ways before crossing the street as Mary Ann had taught him, but in his relieved joy he did it only superficially. "WAIT!" Mary Ann shouted, "NO!" He was already halfway across. The woman looked up, suspended her raking. Her face went slack.

It was a shiny blue and white Ford with a leering grill that struck him. It had just turned the corner so it was not really going fast, but still the brakes screeched and the tires drew wide black marks on the pavement. Carl was slammed hard against the street and his Davy Crockett lunch box skittered across the bricks.

The driver, a smooth-faced young man with a flattop haircut, covered his mouth with his hand and rested his forehead on the steering wheel. He just sat there, still. The car's radio was playing 'The Yellow Rose of Texas.' The woman stopped to lean her rake against a tree before circling Mary Ann with her arms. A man in a dark gray suit bent over Carl. Other people were venturing from their porches to have a look.

Mary Ann gulped for air and opened and closed her fists and strained against the woman's arms. She pressed her cheek into the rough green wool of the woman's sleeve. "Carl," she pleaded. "It's my little brother." The mound of plaid flannel and blue denim was still.

"I never did care about Little Lulu or Tubby," Mary Ann said. She dared to look into the grown-up woman's blue eyes. "Nancy and Sluggo don't mean a thing to me."

Poetry

Carla Reimer

Gravel

When we were young we raced on gravel,
 reveling in its roughness,
 callouses on the soles of our feet.
 We hated sidewalks, their smoothness
 ordinary, deceptive.
 Once, I ran their greyness at full throttle,
 was surprised by broken glass,
 my foot a pool of blood.
 Though I screamed all the way home,
 I was more angry than afraid,
 not wanting to be absent
 at the next day's swimming test.
 All that mattered then were our bodies.
 We owned each stone, every street,
 our brazen feet able to bear anything.
 Now even the scar left
 by your father's stitches shrinks
 like a memory, like those summers
 we'll never know again:
 before breasts, before boys,
 when blood was only blood.

On the Brink

Standing on the southern tip of India,
 I watch the waves lick my toes,
 sink my nails into soft sand.
 Dusk floats to shore, dark-skinned
 as the fishermen returning
 in small boats. The air is heavy
 and sweet, like the incense burning
 inside the ancient temples
 I am allowed to enter
 because I have not begun to bleed.
 Soon every living thing will blur,
 from fringed coast to massive shrines,
 even the water swirling
 under my feet.
 I will be unanchored,
 tossed and turned,
 emerging to taste
 the salt on my hands.

So Much Unexplained

That was the winter our family plummeted
 south to Cape Cormorin, three long days
 on the Grand Trunk Railway, you and I restless,
 the constant jostling of our limbs,
 hour after hour barren plains.
 On the last leg, the scenery shifted.
 We woke from our daydreams to shimmering palms,
 our bodies blinking open, sultry air.
 You were too young to grasp
 why our parents led us to an empty stretch of sand,
 far removed from the muscled fishermen
 who tried to knot around us,
 or why we spent only one night at that cheap hotel,
 the sounds of sex seeping through the thin walls. Me,
 standing by the door in the early morning,
 staring at the prostitute, water streaming
 down her almond-colored breasts,
 her hair brilliantly wet.
 That was the winter I longed to linger for days
 beside the stone sculptures
 hidden inside the towering temples,
 desperate to decipher the multitude of erotic poses,
 their carved beauty causing me to wonder when
 my pale body would begin to swell.

Husks

As I shed my clothes,
 I think about husking
 corn, how my sister
 and I bent over
 bowls on our back
 porch, hair long
 and thick,
 our faces hidden.
 No matter how
 hard we rubbed
 our hands against
 those cobs of corn,
 their silky strands left
 a tangled web.

Our hair is shorter now;
 we cannot be found.
 At night we leave
 our husks on the floor,
 ask our lovers
 to run their hands
 up and down our bodies;
 the threads
 of our brown-blonde
 hair wrap
 around their fingers.

Anabaptist Evangelism in the Context of Modernity and Postmodernity

Lois Barrett

We are living between the times. We are living in the transition from the modern world view to the understanding of the nature of things that is being called "postmodern," which is a euphemistic way of saying that we don't know yet what to call this new world view except that it is different from what went before. The dominant culture in North America, in which power belongs primarily to the white, wealthy, and educated male, has both modern and postmodern elements, so it is important for us to look at both as we survey the context in which we want the church to proclaim and to be a sign of the reign of God.

Modernity

Modernity began in seventeenth and eighteenth-century Europe out of a desire to assert and foster individual freedom. It was an alternative to the authoritarian constraints of monarchies and church hierarchies. In order to achieve personal freedom, the theorists of the Enlightenment proposed that one's individual identity should be the self-construction of a rational, autonomous self (rather than drawing identity from the communal whole).

Secondly, they said this self can decide what is truth through reason and the scientific method. This tended to limit truth to what could be experienced through the five

senses. Only that was fact, and therefore objective and true. Values were not fact, revelation was not fact, and therefore were less true. Technology dictated that what is efficient is more desirable and must necessarily replace what is only workable.

Thirdly, the way to explain the nature of society was through social contract theory. The thinkers of the Enlightenment suggested that society or government came to be because freely choosing, autonomous individuals decided, out of rational self-interest, to build a progressive society. In the United States the tradeoff for individual freedoms has been pressure to take one's identity from the nation state as a "neutral" identity into which all other identities were to dissolve. In Canada, the notion of rights and freedoms has also been deeply woven into the culture, but without a melting-pot mentality, with the result that there is more of a possibility for the nation to fly apart.

Modernity has had a great influence on church life in North America. Both fundamentalism and

"Modernity began... out of a desire to assert and foster individual freedom. It was an alternative to the authoritarian constraints of monarchies and church hierarchies."

liberalism have been Christian attempts to respond to modernity and its understandings of truth attained through reason and the five senses (one through demythologization, the other through claiming that biblical truths

are true according to the Enlightenment definition). Both applied social contract theory to the church and made the individual the center for religious experience and the church as the association of freely choosing, autonomous individual Christians. Both liberalism and fundamentalism have been willing to trade being in the service of the nation-state for religious liberty.

Modernity, though it began in Europe, has affected virtually every nation of the West and, to some degree, all the nations of the world. Lesslie Newbigin in *Foolishness to the Greeks*¹ has called modernity the most pervasive culture of the world and one of the most resistant to the gospel.

Postmodern world views

In the postmodern understanding, the individual is not rational and autonomous. We cannot look inside ourselves and find a common core of values or decency or world view. Social norms, early experiences, and the subconscious shape who we are. The postmodern world view also values the "now" as the primary reality. Thus, it is possible to recreate oneself without a sense of history or morality, except as one invents it. Robert Bellah in *Habits of the Heart* tells of a woman named Sheila who had constructed her own private religion out of bits and pieces from here and there and had named her new religion "Sheila-ism."

The postmodern world view also questions objective truth. It recognizes that there is not a neutral,

objective place from which to stand and judge truth. There is no general; all interpreters of truth are particular. Context, culture, gender, race, and history always influence the way we perceive. Some would go even farther to say that all truth is relative, subjective, and at core unknowable.

Moreover, society and culture are plural. Multiple ethnic cultures and traditions live in the same

"The postmodern world view also questions objective truth. It recognizes that there is not a neutral, objective place from which to stand and judge truth."

neighborhood. The structures that used to shape a common national identity, or a common sense of public civility, are disappearing. Families change; neighborhoods change; community must be sought. New forms of virtual community do not satisfy people's desire for a face-to-face community "where everybody knows your name."

Extramodern world views

Modernity and postmodernity are the world views of the dominant culture in North America. But outside and on the edges of this dominant culture are many subcultures with other world views: ethnic groups, people of many faiths, Christians "sects" (meaning groups that don't subscribe to Constantinian understandings of Christian faith). All these communities are "extramodern," that is, they are outside the

categories and assumptions of modernity.

The churches that claim the Anabaptist tradition are one of these subcultures. Anabaptism is, at its roots, extramodern. Anabaptist communities have been influenced by modernity (and postmodernity) and have been in conversation with modernity. But the tradition has been mostly outside modernity. From its beginnings, Anabaptism understood the church as intended to provide an alternative society that brought people into the reign of God and itself pointed toward the reign of God.

An Anabaptist world view

How shall we define the Anabaptist tradition? At the beginning of this century, partly under the influence of fundamentalism, there was an attempt to name Mennonite "distinctives," or "restrictions," (what you called it depended on which branch of Mennonites you were with). The assumption was that

"What is needed now, ... is a more comprehensive understanding of the Anabaptist tradition. Such an understanding must recognize some diversity, but must also clearly define a center."

the fundamentals of the faith were the same for all Protestants, e.g., doctrines about the Trinity, salvation, the Bible. Anything else was an extra, a distinctive. It was as if you were buying a new car and you could choose the basic model, or get

the options such as power windows or air conditioning. So, conscientious objection to military service or not swearing oaths or discipleship in general were the distinctives, important for us, but not really necessary for salvation.

At mid-century Mennonite historian Harold S. Bender attempted a rescue from the

"The Anabaptist tradition as 'extramodern' understands the church as a 'holy nation,' an alternative political and social community, a people that lives under the rule of God."

fundamentalist-modernist controversy, which was tearing apart churches and colleges, by formulating the Anabaptist vision. Anabaptism was a third way, he said, different from both fundamentalism and liberalism. The driving forces of Anabaptism were defined as discipleship, the church as brotherhood [sic], and an ethic of love and nonresistance. A later generation has faulted Bender for not saying much about the atonement or revelation or the nature of God, but these subjects were omitted from his statement of the Anabaptist vision because they were precisely the topics on which fundamentalists and liberals were fighting, and Bender wished to sidestep that fight.

What is needed now, as we move into a new century, is a more comprehensive understanding of the Anabaptist tradition. Such an understanding must recognize some diversity, but must also clearly

define a center. I will condense my description of the Anabaptist tradition to four points that try to go beyond naming Anabaptist distinctives and to describe an Anabaptist understanding of the Christian world view.

1. The Anabaptist tradition as “extramodern” understands the church as a “holy nation,” an alternative political and social community, a people that lives under the rule of God. Through their worship, they pledge their allegiance to God alone, rather than to idols or to other rulers and authorities (principalities and powers). Their mission is to proclaim and to be a sign of the reign of God. Such nonconformity goes hand in hand with engagement with the surrounding society, but living by a different set of assumptions than the dominant culture. To pull this off, it is necessary to develop the ability to be different and to stay connected.

“The church is the community of the Spirit that values both knowing and doing.”

This stance recognizes that being different, for righteousness’ sake, may bring persecution and rejection.

2. The church is the reconciled and reconciling community following Jesus Christ. The message of reconciliation is to be both announced in the world and practiced in the church. Thus, peace is both a matter of doing and being, of being peacemakers among others and becoming transformed into the image of the One who loved his

enemies, even to the end. The church is called to share in the sufferings of Christ, that it may also share his resurrected life. How can one separate knowing Christ and keeping in step with Christ? There is

“The church is the eschatological community, the preview of the age to come, the community living now according to the pattern of God’s future.”

thus a close connection between salvation and discipleship.

3. The church is the community of the Spirit that values both knowing and doing. The church is called to affirm the Spirit’s guidance in the past, especially through the Scripture, as well as the possibility of present revelation in continuity with the norms of the past, discerned in the community of believers. To affirm this is to break the rules of modernity, which often limits facts to its own definitions. The community of the Spirit recognizes that real “knowing” involves not a detached stance, but a commitment. The church affirms the possibility of knowing and discerning the old and the new word of God.

4. The church is the eschatological community, the preview of the age to come, the community living now according to the pattern of God’s future. The early Anabaptists, before 1535, in all branches in Europe, were convinced that God would intervene in history someday to bring in a new heaven and a new earth. A belief like this is threatening to the powers that be,

because it relativizes their control. The dominant culture, beginning with Augustine and the era of Constantine, has much preferred an

“Both Anabaptism and postmodernism have a commitment to allowing plural and diverse traditions to live peaceably side by side.”

eschatology that deals only with the fate of individual souls immediately after death, rather than dealing with a cataclysmic break in history, the resurrection of the dead, and the fulfillment of the reign of God. The hope in such a future is essential for a consistent peace theology and for dealing with suffering in the present.

This Anabaptist world view, this theology lived out in the Christian community, is extramodern because it is outside the dominant culture’s understandings of the way things are.

Missional conversation between Anabaptist and postmodern world views

How might there be conversation between an Anabaptist world view and a postmodern world view, in the context of the evangelistic task of the church? Notice, I am not asking how Anabaptism might adapt itself to postmodernism. I want to go beyond contextualization to talk about how we might be both nonconformed and engaged with the dominant culture around us.

Points of agreement:

1. Both Anabaptism and

postmodernism have a commitment to allowing plural and diverse traditions to live peaceably side by side. Not everyone has to be the same.

2. Both recognize experience beyond the five senses and reason. This allows room for intuition, emotional intelligence, and revelation.

3. Both believe there is no neutral place from which to perceive truth. Truth is always from a context. In Anabaptist thought, that context is the unity of knowing and doing.

4. Both recognize the importance of praxis. Reason is not enough.

“The postmodern collapse of confidence in the modern, rational, autonomous self has led to a search for new communities of belonging”

5. The postmodern collapse of confidence in the modern, rational, autonomous self has led to a search for new communities of belonging.

Points of disagreement:

1. All truth is subjective and relative, vs. truth is revealed in Jesus Christ and known by doing it.

2. Transient, secondary, partial communities vs. an alternative primary community under the rule of the triune God.

3. A meet-my-needs mentality vs. worship that focuses on God.

4. The moral neutrality of violence, promiscuity, and other “sins” vs. naming sin and offering salvation from sins—sins that I commit, as well as sins committed against me.

Fruitful places of dialogue: How can we create communities of knowing and doing as a response to the breakdown of other communities? How can persons find a new identity of the individual-in-community that is different from self-created identities and nation-state-created identities? How can we

“How can we create communities of knowing and doing as a response to the breakdown of other communities? How can persons find a new identity of the individual-in-community that is different from self-created identities and nation-state-created identities?”

affirm knowing other than through the five senses and reason, but expand understandings of spirituality beyond the individual and private, to the ethical and the communal? How can we help people move beyond knowing about Jesus or thinking certain things about him, to knowing Jesus? How can we explain and demonstrate truth, as the biblical languages define it, being true to the facts and true to relationships? How can we help people make sense of suffering, find healing, and have hope beyond the present, hope in God’s new future?

If we can carry on this conversation, it will enable us better to proclaim the reign of God and to be a sign of the reign of God as extramoderns in an increasingly postmodern context.

Notes

¹ Lesslie Newbigin, *Foolishness to the Greeks: The Gospel and Western Culture* (Geneva: World Council of Churches, 1986).

Mennonite Bibliography, 1997

Compiled by Barbara A. Thiesen, Mennonite Library & Archives, Bethel College (MLA)

Assisted by Audrey J. Shenk and Harold E. Huber, Menno Simons Historical Library/Archives, Eastern Mennonite University (EMU); Kevin Enns-Rempel, Center for Mennonite Brethren Studies (FRE); Paul Friesen, Mennonite Heritage Centre and Canadian Mennonite Bible College Library (MHC); Bonnie Miller, Mennonite Historical Library, Goshen College (MHL)

1997

- 75 Jahre und kein bißchen müde. Weissach im Tal: Günther Krüger for Mennonitischen Hilfswerk "Christenpflicht," 1997. Pp. 101. FRE.
- 1996 Een terugblik op Menno Simons 500 en op weg naar 2000. Amsterdam: Algemene Doopsgezinde Sociëteit, 1997. Pp. 63. EMU.
- Abu-Jamal, Mumia. *Death blossoms: reflections from a prisoner of conscience*. Farmington, PA: Plough, 1997. Pp. 158. MHL, MLA.
- Alamo, Tony. *Controlled by the holy spirit*. Alma, AR: Author, 1997. 1 v. MHL.
- American Friends Service Committee. *Statement regarding the rights of indigenous peoples of the world*. [S.l.]: Author, 1997. Pp. 8. MHL.
- Amigo Centre, 1957-1997: celebrating 40 years of ministry. Sturgis, MI: Amigo Centre, 1997. Pp. 12. MHL.
- Amish values & virtues... Plain & simple. [Akron, OH]: E.I.V. Book & Video Productions, 1997. 1 video. MLA.
- Arnold, Johann Christoph. *A little child shall lead them: hopeful parenting in a confused world*. Downers Grove, IL: InterVarsity: Farmington, PA: Plough, 1997. Pp. 193. MHL, MLA.
- Arnold, Johann Christoph. *Seventy times seven: the power of forgiveness*. Farmington, PA: Plough, 1997. Pp. 173. MHL, MLA.
- Auernheimer, Roy. *Memories of a farm boy*. Newton, KS: Wordsworth, 1997. Pp. 272. FRE.
- Baerg, Justina. *Johann J. Schellenberg & Justina Rempel*. Winnipeg: Regehr's Printing, 1997. Pp. 71. MHC.
- Barnes, Donna R. *Spelen, leren en werken in de gouden eeuw: het leven volgens Jan Luyken (1649-1712)*. Amsterdam: Amsterdams Historisch Museum, 1997. Pp. 12. EMU.
- Bartsch, Karl. *Reflections on training caregivers in a cross-cultural setting*. (MCC occasional paper: 23) [Akron, PA]: MCC, 1997. Pp. 23. MHL, MLA.
- Basic Mennonite library for Mennonite Brethren congregations. 2nd ed. [Fresno, CA?: Historical Commission of the Mennonite Brethren Church], 1997. 1 v. EMU.
- Baughman, J. Ross. *Apart from the world: an account of the origins and destinies of various Swiss Mennonites who fled from their homelands in remote parts of the Cantons Zurich, Aargau and Bern as well as Alsace, the Kurpfalz, and later along the edges of the American frontier in Pennsylvania and Virginia; namely the families Bachman, Bar, Bruppacher, Hauser, Hiestand, Leaman, Ringger, Schmidt and Strickler, 1458-1865*. Edinburg, VA: Shenandoah History Publishers, 1997. Pp. 230. EMU.
- Bender, Carrie. *Chestnut Ridge Acres*. (Whispering Brook Series: 3) Scottdale, PA: Herald, 1997. Pp. 220. MHL, MLA.
- Bender, Ross T. *Education for peoplehood: essays on the teaching ministry of the church*. (Text reader series; 8) Elkhart, IN: Institute of Mennonite Studies, 1997. Pp. 245. EMU, FRE, MHL, MLA.
- Bergen, Hilda Lohrenz. *Immigrant's daughter*. Edmonton: Author, 1997. Pp. 88. FRE.
- Bergman, Phyllis & Robert Toews. *History of the Mennonites in the Paso Robles area*. Paso Robles, CA: First Mennonite Church, 1997. Pp. 35. FRE.
- Beyond the news: Money: ten lessons; the choices we make about money. Harrisonburg, VA: Mennonite Media, 1997. 1 video. MLA.
- Bibliotheca dissentium: répertoire des non-conformistes religieux des seizième et dix-septième siècles*. Vol. 18. (Bibliotheca bibliographica Aureliana) André Séguenny, ed. Baden-Baden: Editions Valentin Koerner, 1997. Pp. 215. MHL.
- Bieber, Nancy. *Communion for a Quaker*. (Pendle Hill pamphlet: 331) Wallingford, PA: Pendle Hill, 1997. Pp. 31. MHL.
- Birchard, Bruce. *The burning one-ness binding everything: a spiritual journey*. (Pendle Hill pamphlet: 332) Wallingford, PA: Pendle Hill, 1997. Pp. 38. MHL, MLA.
- Blandenier, Jacques. *Évangile et pauvreté*. (Les Cahier de "Christ Seul"; 1997/2) Montbéliard: Les Cahier de "Christ Seul," 1997. Pp. 70. EMU, FRE, MHL, MLA.
- Blosser, Elizabeth. *Abraham Blosser family: following the westward migration*. Milwaukie, OR: Author, 1997. Pp. 60. MHL.
- Boardman, Edna. *All things decently and in order: and other writings on a Germans from Russia heritage*. Minot, ND: North American Heritage, 1997. Pp. 146. FRE.
- Born Hutterite. Montreal: National Film Board of Canada, 1997. 1 video. FRE.
- Borntrager, Mary Christner. *Annie*. (Ellie's people; 10) Scottdale, PA: Herald, 1997. Pp. 144. MHL, MLA.
- Brackney, William H. *Christian voluntarism: theology and praxis*. Grand Rapids, MI: Eerdmans, 1997. Pp. 193. MHL.
- Brock, Robert L. *47 pioneer families of Rockingham County, Virginia, who migrated through Ohio, Indiana and Illinois to Missouri*. Baltimore, MD: Gateway, 1997. Pp. 434. EMU, MHL.
- Brubacher, Shirly. *Lizzie*. Aylmer, ON: LaGrange, IN: Padway, 1997. Pp. 169. EMU, MHL, MLA.
- Brubaker, Noah M. and Richard W. Shertzer. *The Shertzer family from Michelfeld*. Morgantown, PA: Masthof, 1997. Pp. 106. EMU.
- Burkholder, David H. as told to Marie E. Cutman. *Green Dragon Farmers Market and Auction: memories and life of seventy-five-year-old son of the founder*. Morgantown, PA: MecPublishing, 1997. Pp. 112. EMU, MHL.
- Burkholder, E. Daniel. *Carriage makers of Rockingham Co., Virginia: 1820-1997*. Dayton, VA: Author, 1997. Pp. 36. EMU.
- Burkholder, Nelson. *I remember—reminiscing on 78 years of Mennonite life in Denbigh*. Kearney, NE: Morris Publishing, 1997. Pp. 142. EMU.
- Burkholder, Roy S. *Be not conformed to this world: a narrative history of the Weaverland Mennonites, 1900-1975*. Morgantown, PA: Masthof, 1997. Pp. 212. EMU.
- Butterfield, Jim. *Driving the Amish*. Scottdale, PA: Herald, 1997. Pp. 112. MHL, MLA.
- Byler, John M. *Early Amish settlers of Geauga County, Ohio*. Fredericktown, OH: Author, 1997. Pp. 463. MHL.
- Calvinus sincerioris religionis vindex = Calvin as protector of the purer religion*. Wilhelm H. Neuser, Brian G. Armstrong, eds. (Sixteenth century essays & studies; 38) Kirksville, MO: Sixteenth Century Journal Publishers, 1997. Pp. 333. MHL.
- Carr, Minnie. *Gift and Thrift: celebrating 15 years, 1982-1997, Mennonite Central Committee*. [Harrisonburg, VA: Gift and Thrift, 1997]. Pp. 32. EMU.
- Classen, Susan. *Dewdrops on spiderwebs: connections made visible*. Scottdale, PA: Herald, 1997. Pp. 187. MHL, MLA.

- Cloud of witnesses: Extending our lives.* Harrisonburg, VA: Mennonite Media, 1997. 1 video. MLA.
- Coblentz, John. *The upward call: studies in Christian discipleship.* Harrisonburg, VA: Christian Light Publications, 1997. Pp. 239. MHL. EMU.
- Congregational discipling: a three fold vision for worship, community, and mission.* Scottsdale, PA: Herald, 1997. Pp. 197. MHL.
- Cornelsen-Ullrich, Marianne. *Marie Cornelsen, geb. Wiehler: Stationen eines Mutterlebens in Briefen und Bildern.* Münster, Germany: Michael Ullrich, 1997. 1 v. MHC.
- Davis, Carolyn O'Bagy. *Hopi quilting: stitched traditions from an ancient community.* Tucson, AZ: Sanpete Publications, 1997. Pp. 127. MLA.
- Davis, Richard Warren. *Emigrants, refugees and prisoners. Vol. 2.* Provo, UT: Author, 1997. Pp. 446. EMU.
- De Angeli, Marguerite. *Yonie Wondernose.* Scottsdale, PA: Herald, 1997. 1 v. MHL. MLA.
- Delagrangue, Marion. *Where's Momma?: the story of Mabel (Smucker) Yoder.* Morgantown, PA: Masthof, 1997. Pp. 87. EMU, MHL.
- The dilemma of Anabaptist piety: strengthening or straining the bonds of community?* Stephen L. Longenecker, ed. Bridgewater, VA: Forum for Religious Studies, Bridgewater College : [S.I.]; Penobscot, 1997. Pp. 237. EMU, MHL.
- Directory of the Fellowship Churches, 1997-98.* Farmington, NM: Lamp and Light Publishers, 1997. Pp. 95. EMU, MHL.
- Discipleship in context: papers read at the Memo Simons 500 International Symposium, Elspeet, Netherlands, 1996.* Alle Hoekema and Roelf Kuitse, eds. (Occasional papers; 18) Elkhart, IN: Institute of Mennonite Studies, 1997. Pp. 173. EMU, FRE, MHL, MLA.
- Donoghue, Susanne Coalson. *Meditations for single moms.* Scottsdale, PA: Herald, 1997. Pp. 93. MHL, MLA.
- Drescher, John M. *Patents—passing the torch of faith.* Scottsdale, PA: Herald, 1997. Pp. 95. MHL, MLA.
- Driver, John. *Images of the church in mission.* Scottsdale, PA: Herald, 1997. Pp. 240. FRE, MHL, MLA.
- Driver, John. *La fe en la periferia de la historia: una historia del pueblo cristiano desde la perspectiva de los movimientos de restauración y reforma radical.* (Colección historia abierta) Cd. Guatemala, Guatemala: Ediciones SEMILLA, 1997. Pp. 325. MHL.
- Duerksen, Carol. *Slickfester Dude tells bedtime stories: life lessons from our animal friends.* Hillsboro, KS: WillowSpring Downs, 1997. Pp. 86. MHL, MLA.
- Duerksen, Carol and Maynard Knepp. *Becca.* (Jonas series; 4) Hillsboro, KS: WillowSpring Downs, 1997. Pp. 145. FRE, MHL, MLA.
- Duerksen, Carol and Maynard Knepp. *Twins.* (Skye series; 1) Hillsboro, KS: WillowSpring Downs, 1997. Pp. 183. FRE, MLA.
- Durnbaugh, Donald F. *Fruit of the vine: a history of the Brethren, 1708-1995.* Elgin, IL: Brethren Press, 1997. Pp. 675. MHL, MLA.
- Dutch art: an encyclopedia.* Sheila D. Muller, ed. (Garland reference library of the humanities; 1021) New York: Garland, 1997. Pp. 489. MHL.
- Dyck, John M. *Faith under test: alternative service during World War II in the U.S. and Canada.* Moundridge, KS: Gospel Publishers, 1997. Pp. 231. MLA.
- Eastern Mennonite High School. *The Flames cookbook: favorite recipes from Eastern Mennonite High School.* Collierville, TN: Fundcraft Publishing, [1997?] Pp. 145. EMU.
- Emswiler, Lois. *The family of Benjamin Franklin Emswiler (1866-1952) and Cora Arbelia Smith (1877-1958).* Dayton, VA: Author, 1997. Pp. 47. EMU.
- Epp, Claas. *The unsealed prophecy of the Prophet Daniel and the meaning of the Revelation of Jesus Christ.* Dallas Wiebe, Kevin Dyck, trs. [North Newton, KS.]: Mennonite Library and Archives, 1997. Pp. 102. FRE, MHL, MLA.
- Epp, George K. *Geschichte der Mennoniten in Russland: Deutsche Täufer in Rußland.* Lage: Logos Verlag, 1997. Pp. 247. FRE.
- Erb, J. Delbert. *God's word for all nations: a Bible reading plan.* Scottsdale, PA: Herald, 1997. Pp. 207. MHL, MLA.
- Erb, Joan C. *The running pump. East Lampeter Township, Lancaster County, Pennsylvania.* Lancaster, PA: Author, 1997. Pp. 62. MHL.
- Esquivel, Julia. *Algunos secretos del reino.* (Colección caminos de resurrección) Santafé de Bogotá, Colombia: CLARA : Cd. Guatemala, Guatemala: SEMILLA, 1997. Pp. 77. MHL.
- Ewert, David. *Honour such people: Philippians 2:29* Winnipeg: Centre for Mennonite Brethren Studies, 1997. Pp. 140. FRE.
- Exposition 18— a collection of student essays.* Kelly Hartzler, ed. Goshen, IN: Pinchpenny, 1997. Pp. 63. MHL.
- Farmer, Roger. *Sugar Creek Mennonite Church congregational history, 1871-1997.* Wayland, IA: The Church, 1997. Pp. 60. MLA.
- Filby, William P. and Paula K. Byers. *Passenger and immigration lists index: a guide to published records of more than 2,668,000 immigrants who came to the new world between the sixteenth and the mid-twentieth centuries: 1997 supplement.* Detroit: Gale Research Co., 1997. Pp. 532. MLA.
- Filby, P. William and Frank V. Castronova, eds. *Passenger and immigration lists index, a guide to published records of more than 2,795,000 immigrants who came to the new world between the sixteenth and the mid-twentieth centuries. 1998 supplement.* Detroit, MI: Gale Research Co., 1997. 2 v. MLA.
- Flaming, Harvey D. *The Flaming family.* Rev. Yukon, OK: Author, 1997. Pp. 161. MHL.
- Friesen, Anne. *With love, Anne: a memoir.* Fresno: Author, 1997. Pp. 186. FRE.
- Friesen, Helene S. *David Toews: a brief sketch of his life and work, 1870-1947.* Winnipeg: Mennonite Heritage Centre, 1997. 1 v. MHC.
- Friesen, Helene S. *Treasured schooldays: the Mennonite Mädchenschulen in the Russian empire, 1874-1920.* Winnipeg: Author, 1997. Pp. 173. MHC.
- Friesen, John. *Language for mission: toward an inclusive church.* Winnipeg: Conference of Mennonites in Canada, 1997. Pp. 15. MHC.
- Friesen, Martin W. *Neue Heimat in der Chacowildnis.* 2. Aufl. Loma Plata: Sociedad Cooperativa Colonizadora Chortitzer Komitee Ltda., 1997. Pp. 617. FRE.
- Friesen, Todd. *A Chinese/English handbook of Christian vocabulary.* Harrisonburg, VA: China Educational Exchange, 1997. Pp. 112. EMU.
- Germans to America: lists of passengers arriving at U.S. ports. v.55.* Ira A. Glazier and P. William Filby, eds. Wilmington, DE: Scholarly Resources, 1997. Pp. 651. MHL.
- Germans to America: lists of passengers arriving at U.S. ports. v.56.* Ira A. Glazier and P. William Filby, eds. Wilmington, DE: Scholarly Resources, 1997. Pp. 660. MHL.
- Giesbrecht, Kathy. *Unmasking the end times.* (Fast lane Bible studies) Newton, KS: Faith & Life, 1997. Pp. 44. MHL, MLA.
- Global mission tapestry, 1997-98.* Elkhart, IN: Mennonite Board of Missions, [1997], Pp. 84. MHL.
- Good, E. Richard. *God led us together: the story of Wanda L. Weaver and E. Richard Good.* Harrisonburg, VA: Author, [1997], Pp. 38. EMU.
- Good, Joyce. *Year of growth.* Crockett, KY: Rod & Staff, 1997. Pp. 246. EMU.
- Good, Phyllis Pellman and Merle Good. *303 great ideas for families (most cost less than 99¢).* Intercourse, PA: Good Books, 1997. Pp. 91. MHL.
- Goossen, Gayle. *Rocking the world/RISK.* (Youth study series) Hillsboro, KS: Kindred, 1997. Pp. 48 + 1 video. MHL.
- Goossen, Rachel Waltner. *Women against the good war: conscientious objection and gender on the American home front, 1941-1947.* Chapel Hill: Univ. of North Carolina, 1997. Pp. 180. EMU, FRE, MHL, MLA.
- The graduates of 1947 of Rosthern Junior College in 1997.* [S.I.: s.n., 1997] Pp. 51. MHC.
- Granholm, Edith. *For Christ's sake.* (Youth study series) Hillsboro, KS: Kindred, 1997. Pp. 56. MHL.
- Graybill, Ruth N. *Living waters.* Morgantown, PA: Masthof, [1997], Pp. 152. EMU.
- Groff, Clyde L., Walter B. Groff, Jane Evans Best. *The Groff book. Vol. 2: A continuing saga.* Ronks, PA: Groff History Associates, 1997. Pp. 278. EMU, MHL.
- Gross, George Paul. *The family of Samuel Gross (1749-1831) of Manchester in York County, Pennsylvania.* Morgantown, PA: Author, [1997], Pp. 133. MHL.
- Guggisberg, Hans R. *Sebastian Castellio, 1515-1563: Humanist und Verteidiger der religiösen Toleranz im Konfessionellen Zeitalter.* Göttingen: Vandenhoeck & Ruprecht, 1997. Pp. 353. MHL.

- Hange, Roy. *Curtains of fire: religious identity and emerging conflicts*. (MCC occasional paper; 24) Akron, PA: Mennonite Central Committee, 1997. Pp. 35. MHL, MLA.
- Hanks, Gardner C. *Against the death penalty: Christian and secular arguments against capital punishment*. Scottdale, PA: Herald, 1997. Pp. 208. MHL, MLA.
- Harns, Wilmer A. *Our heritage: the genealogy of Gerhard Thiessen*. [3rd ed.] North Newton, KS: Author, 1997. Pp. 272. MLA.
- Hartman, Reginald Paul. *The descendants of Philip and Christina (Schaarman) Hartman*. Annapolis, MD: Author, [1997?]. 1 v. MHL.
- Hartzler, Shannon. *Stories that could be true*. Goshen, IN: Pinchpenny, 1997. Pp. 35. MHL.
- Hayama Missionary Seminar. *Revival and renewal: major papers presented at the 38th annual Hayama Missionary Seminar: Amagi Sanso, January 2-4, 1997*. Tim Boyle, Cynthia Dufty, eds. Tokyo: Hayama Seminar Annual Report, 1997. Pp. 98. MHL.
- Henderson Robert Thornton. *A door of hope: spiritual conflict in pastoral ministry*. Scottdale, PA: Herald, 1997. Pp. 159. MHL, MLA.
- Hershberger, Michele and James Nickel. *And it was heard: standing firm/hearing the call: a teacher's guide with student reproducible sheets*. (Link youth Bible studies) Scottdale, PA: Herald, 1997. Pp. 71. MHL.
- Hess, Charles R. and Viola McAherns Hess. *Johan Georg Hess, 1707-1770*. Linden, MI: Authors, 1997. 1 v. MHL.
- High, Linda Oatman. *A stone's throw from paradise*. Grand Rapids, MI: Eerdmans Books for Young Readers, 1997. Pp. 143. MHL.
- Hildebrand, Jerry. *Training servant leaders: a history of Steinbach Bible College, 1936-1996*. Steinbach, MB: Steinbach Bible College, 1997. Pp. 160. FRE, MHC.
- HIV/AIDS: a Christian response*. Abbotsford, BC: Mennonite Central Committee B.C., 1997. 1 v. MHC, MHL, MLA.
- Hofer, Joseph. *The diaries of Joseph "Yos" Hofer*. Arnold M. Hofer, tr. Freeman, SD: Hutterite Mennonite Centennial Committee, 1997. Pp. 244. EMU.
- Hollander, A. A. den. *De nederlandse bijbelvertalingen, 1522-1545 = Dutch translations of the Bible, 1522-1545*. (Bibliotheca bibliographica Neerlandica; v. 33) Nieuwkoop: De Graaf, 1997. Pp. 565. EMU.
- Holy moments with God: an anthology of personal stories on the impact of prayer*. Nurture Commission of the Indiana-Michigan Mennonite Conference, comp. [Goshen, IN]: Indiana-Michigan Mennonite Conference, 1997. Pp. 32. MHL.
- Homelands around the world. Grade 4*. (Understanding God's world series) Crockett, KY: Rod & Staff, 1997. Pp. 351. + Teacher's manual (Pp. 219) + tests (Pp. 36). EMU, MHL.
- Hone, E. Wade. *Land & property research in the United States*. Salt Lake City: Ancestry, 1997. Pp. 517. MLA.
- Hoover, Peter. *Latin America*. Crockett, KY: Rod & Staff, 1997. 1 v. EMU.
- Hostetter, John A. *Hutterite society*. Baltimore, MD: Johns Hopkins, 1997. Pp. 403. MHL.
- Hostetter, C. Nelson. *Anabaptist-Mennonites nationwide USA: includes Amish and Brethren in Christ*. Morgantown, PA: Masthof, 1997. Pp. 180. EMU, FRE.
- Hostetter, Doug. *The Bosnian Student Project: a response to genocide*. (Pendle Hill pamphlet; 334). Wallingford, PA: Pendle Hill, 1997. Pp. 40. MHL, MLA.
- Houser, Mary Lou with Carolyn Ehst Groff. *A Weaver's source book: uphove with Jonas and Emma*. Morgantown, PA: Masthof, 1997. Pp. 303. EMU, MHL.
- How can I keep from singing*. Kitchener, ON: [s.n.], 1997. 1 compact disc. MHL.
- Hummel, Dean L. *Jonah: an Amish love story*. Loudonville, OH: Truax/HUM, 1997. Pp. 252. FRE, MHL.
- In her own voice: childbirth stories from Mennonite women*. Katherine Martens, Heidi Harms, eds. Winnipeg: University of Manitoba Press, 1997. Pp. 221. FRE, MHC, MHL, MLA.
- India 1997: "Hear what the Spirit is saying to the churches": the 13th assembly of Mennonite World Conference in Calcutta, India*. Harrisonburg, VA: Mennonite Media, 1997. 1 video. FRE, MHL, MLA.
- International Coalition for Religious Freedom. *Pastor Atamo, a victim of outrageous IRS conduct*. Washington, DC: ICRF, 1997. 1 pamphlet. MHL.
- Jantzen, John B. *Frank F. Jantzen memoirs: as recalled by his children*. Phoenix, AZ: Author, 1997. Pp. 59. FRE, MLA.
- Jantzen, Paul G. *Clover Cliff Ranch: the land and its people*. Hillsboro, KS: Partnership Book Services, 1997. Pp. 139. MLA.
- Jemison, Alan. *50 hymns from Harmonia Sacra: arranged for soprano, alto and bass*. Brinklow, MD: Loki Music, 1997. Pp. 52. EMU.
- Jingles: my life in the workplace*. Lampeter, PA: Plain Communities Business Exchange, [1997?]. Pp. 92. MHL.
- Judith. *Adventures along Appletree Creek*. (Appletree Creek stories; 2) Aylmer, ON; LaGrange, IN: Pathway, 1997. Pp. 159. EMU, MHL, MLA.
- Kansas atlas & gazetteer: topographic maps of the entire state: back roads, outdoor recreation*. Freeport, ME: DeLorme Mapping, 1997. Pp. 80. MLA.
- Kateregga, Badru D. and David W. Shenk. *A Muslim and a Christian in dialogue*. Scottdale, PA: Herald, 1997. Pp. 219. MHL.
- Kauffman, Christmas Carol. *Hidden rainbow*. Harrisonburg, VA: Christian Light Publications, 1997. Pp. 410. EMU, MHL.
- Kauffman, Christmas Carol. *One boy's battle*. Aylmer, ON: Pathway, 1997. MHL, MLA.
- Kauffman, Janet. *Characters on the loose: stories*. St. Paul, MN: Graywolf, 1997. Pp. 142. MHL.
- Kaufmann, Goz. *Varietätendynamik in Sprachkontaktsituationen: Attitüden und Sprachverhalten rußlanddeutscher Mennoniten in Mexiko und den USA*. Frankfurt am Main: Peter Lang, 1997. Pp. 369. FRE, MHL, MLA.
- Keeney, William. *Preaching the parables. Series II. Cycle C*. Lima, OH: CSS Publishing Co., 1997. Pp. 268. MLA.
- Kingsley, Aaron. *Terribly read: a romantic experiment in literary chauvinism*. Goshen, IN: Pinchpenny, 1997. Pp. 54. MHL.
- Kinzer Mennonite Church, 1897-1997*. John W. Winters, ed. Kinzer, PA: The Church, 1997. Pp. 162. EMU, MHL, MLA.
- Klassen, Peter P. *Und ob ich schon wanderte: Geschichten zur Geschichte der Wanderung und Flucht der Mennoniten von Preußen über Rußland nach Amerika*. Bolanden-Weierhof: Mennonitischer Geschichtsverein, 1997. Pp. 319. FRE.
- Kline, David. *Scratching the woodchuck: nature on an Amish farm*. Athens: University of Georgia Press, 1997. Pp. 205. EMU, MHL.
- Kniss, Fred. *Disquiet in the land: cultural conflict in American Mennonite communities*. New Brunswick, NJ: Rutgers Univ. Press, 1997. Pp. 257. MHL, MLA.
- Kopper, Dorothy Louise. *Assignment: Zaire*. Bakersfield, CA: Nlemvo Publishing, 1997. Pp. 304. FRE.
- Kraus, Harry Lee. *Lethal mercy*. Wheaton, IL: Crossway Books, 1997. Pp. 379. EMU.
- Kraus, Harry Lee. *The stain*. Wheaton, IL: Crossway Books, 1997. Pp. 431. EMU.
- Kreider, Eleanor. *Communion shapes character*. Scottdale, PA: Herald, 1997. Pp. 304. MHL, MLA.
- Kreps, George M., Joseph F. Donnermeyer and Marty W. Kreps. *A quiet moment in time: a contemporary view of Amish society*. Sugarcreek, OH: Carlisle, 1997. Pp. 150. EMU, FRE, MHL.
- Kroeker, Abe. *Kroeker genealogy: 1819-1997* [S.I.: Kroeker Reunion Committee], 1997. 1 v. MHC.
- Kroeker, Marvin E. *Comanches and Mennonites on the Oklahoma plains: A.J. and Magdalena Becker and the Post Oak Mission*. Winnipeg: Kindred, 1997. Pp. 177. FRE, MLA.
- Landreth, Marilyn Lake. *Memories for Mary Ruth: Mierau, Bergholdi, Sturtz, & Brasfield families*. Wichita, KS: Muddy Water Press, 1997. Pp. 143. MLA.
- Languages and lives: essays in honor of Werner Enninger*. James R. Dow, Michele Wolff, eds. New York: Peter Lang, 1997. Pp. 325. MHL.
- Lapp, Barbara Lyn and Rachel B. Lapp. *No law against mercy: jailed for sheltering a child from the state*. Cassadaga, NY: Hand of Hope Press, 1997. Pp. 428. MHL.
- Lapp, John J. *Stoltzfus cemetery*. New Holland, PA: Author, 1997. Pp. 21. MHL.

- Lee, Albert. *Thrilling escapes by night: a story of the days of William Tyndale*. Crockett, KY: Rod & Staff, 1997. Pp. 336. EMU.
- Lehman, Mark and Pauline Lehman. *Tell me a story, one time you did: stories both awesome and sandy: Lark years - Lehman years 1949-1992*. [Harrisonburg, VA]: Authors, 1997. Pp. 158. EMU. MHL, MLA.
- Let's sing again: grade school and literary singing*. [S.l.: s.n., 1997?] Pp. 68. EMU.
- Lewis, Beverly. *The confession*. Minneapolis, MN: Bethany House, 1997. Pp. 286. EMU.
- Lewis, Beverly. *The shunning*. (The heritage of Lancaster County; 1) Minneapolis: Bethany House, 1997. Pp. 283. EMU. FRE.
- Loewen, Jacob A. (Jash Leewe). *Onze ieachte Missjounsvreit: ounda want jie emma fonn 'ne Missjoun weete wulle, ooba kjeena junt fetale deed*. Abbotsford, BC: QL Trust, 1997. Pp. 222. MHC. FRE.
- Loewen, Violet E. *Descendants of Martin and Helena Hiebert*. [S. l.]: Author, 1997. 1 v. FRE.
- Logan, Carol. *Flights of fancy: readings & olde recipes for young & old*. [PA?]: Author, 1997. 1 v. MHL.
- Longenecker, Jewel Gingerich, Mary Forney, Ann Weber Becker. *Crystals encounter Christ: New Age and Christian faith: a call to faithfulness*. (Link youth Bible studies) Scottsdale, PA: Herald, 1997. Pp. 71 + teacher's guide. MHL.
- The Lord's supper: Believers church perspectives*. Dale R. Stoffer, ed. Scottsdale, PA: Herald, 1997. Pp. 334. MHC, MHL, MLA.
- Löwen, Abram J. *Mein Leben sei ein Wandern...: gesammelte Werke*. Filadelfia, Paraguay: Gundolf Niebuhr, 1997. 1 CD-ROM. MLA.
- Lowry, James W. *The Martyrs' mirror made plain: a study guide and further studies*. Aylmer, ON: Pathway, 1997. Pp. 142. EMU, FRE, MHL, MLA.
- Lowry, James W. *Vo chryveye kita i drugiyje istoriy o muchenikakh*. Ephrata, PA: Grace Press, 1997. Pp. 128. EMU.
- Lugbull, Pierre & Martine Lugbull, eds. *Quelques instants avec...: Dix-huit histoires vécues*. (Les Cahiers de Christ Seul; 1997/4) Montbéliard: Les Cahiers de Christ Seul, 1997. Pp. 69. EMU, FRE, MLA.
- Luthy, David. *Amish settlements across America, 1996*. Aylmer, ON: Pathway, 1997. Pp. 18. EMU, MHL.
- Luthy, David. *Why some Amish communities fail: extinct settlements, 1961-1996*. Aylmer, ON: Pathway, 1997. Pp. 25. EMU, MHL, MLA.
- Martens, Phyllis. *A heart for the world: God's mission series*. (Faith family focus: Mennonite Brethren core value studies) Winnipeg: Hillsboro, KS: Kindred Productions, 1997. Pp. 107. MHL.
- Martin, Cleon, Mrs. *Valley farm*. Aylmer, ON: LaGrange, IN: Pathway, 1997. Pp. 296. EMU, MHL, MLA.
- Martin, Eber S. *Savour the moment*. Columbiana, OH: Americana Creatives, 1997. Pp. 148. MHL.
- Martin, Mariann. *Pain and praise: the book of Psalms: Bible-based explorations of issues facing youth*. (Generation why Bible studies; vol. 2:5) Newton, KS: Faith & Life; Elgin, IL: Brethren Press, 1997. Pp. 36. MHL.
- Martin, Paul Henry. *Jacob A. Martin, his ancestors and descendants*. Morgantown, PA: Masthof, 1997. Pp. 67. EMU.
- Martin, Rebecca. *The house with two grandmothers*. Harrisonburg, VA: Christian Light Publications, 1997. Pp. 125. EMU, MHL.
- Mast, Erma. *Cherished memories of the Masts, 1908-1996*. Jamestown, PA: Author, 1997. Pp. 242. MHL.
- Mastering mathematics: Grade 7*. (Mathematics for Christian living) Crockett, KY: Rod & Staff, 1997. Pp. 512 + teacher's ed. (Pp. 496). MHL.
- Maynard-Reid, Pedrito U. *Complete evangelism: the Luke-Acts model*. Scottsdale, PA: Herald, 1997. Pp. 184. MHL, MLA.
- McDaniel, Jewel Colvin Niswander. *Neuenschwander/Niswander history and genealogy*. Raymond, CA: Author, 1997. Pp. 265. MHL.
- McGrath, William R. *Healing foods of the Mediterranean diet: their history, mystery, and recipes*. Waterford, Ireland: Olive Branch Products, 1997. Pp. 32. EMU.
- McNamara, R. Timothy. *Uses of popular music by Old Order Amish youth in Lancaster County, Pennsylvania*. Thesis (Ph.D.)—Temple University, 1997. Pp. 321. EMU, MHL.
- McPherson County genealogical resources guide including related resources in Dickinson, Ellsworth, Harvey, Marion, Rice and Saline Counties*. Lindsborg, KS: McPherson County Old Mill Museum, 1997. Pp. 9. MLA.
- McQuate, Richard G. *Gehman genealogy*. [Ephrata, PA: Author, 1997?]. Pp. 18. MHL.
- Mennonite Brethren Country Bible Church: 1922-1997*. Orlando, CA: Country Bible Church, 1997. Pp. 40. FRE.
- Mennonite family history five-year index, 1992-1996*. Morgantown, PA: Mennonite Family History, 1997. 1 v. EMU.
- Mennonite family history surname index V*. Morgantown, PA: Masthof, 1997. Pp. 54. MHL.
- Mennonite Hour Singers. *Hallelujah! Amen!* Harrisonburg, VA: Mennonite Media, Mennonite Board of Missions, 1997. 1 compact disc. MLA.
- Mennonite your way directory 8: a hospitality travel directory for the years 1997 through 2001*. Leon & Nancy Stauffer, eds. Salunga, PA: Mennonite Your Way, 1997. Pp. 130. MHL, MLA.
- Mennonites in transition from Switzerland to America: Emigrant and immigrant experience; Anabaptist documents*. Andrea Boldt, Werner Enninger, Delbert L. Gratz, eds. Morgantown, PA: Masthof, 1997. Pp. 138. FRE, MHC, MHL, MLA.
- Migration from the Russian Empire: lists of passengers arriving at the Port of New York. Vol. 3: May 1886-December 1887*. Ira A. Glazier, ed. Baltimore, MD: Genealogical Pub. Co., 1997. Pp. 521. MHL.
- Migration from the Russian Empire: lists of passengers arriving at the Port of New York. Vol. 4: January 1888 - May 1889*. Ira A. Glazier, ed. Baltimore, MD: Genealogical Pub. Co., 1997. Pp. 519. MHL.
- Miller, B. J. *Bluff Creek stories: memories of growing up in southwestern Kansas, 1941-55*. Goshen, IN: Tumbleweed Publishers, 1997. Pp. 176. MHL, MLA.
- Miller, Edna. *Mobiles and more*. Middlebury, IN: Author, 1997. 1 v. MHL.
- Miller, Lillian. *A guide to the Warwick River Mennonite cemetery*. [S.l.: s.n., 1997]. Pp. 33. EMU.
- Miller, Lillian L. and Esther Mable Yoder. *Carl and Christina Miller family*. Newport News, VA: Author, 1997. Pp. 192. EMU.
- Miller, Lynn A. *Just in time: stories of God's extravagance*. Scottsdale, PA: Herald, 1997. Pp. 112. FRE, MHL, MLA.
- Miller, Marlin E. *Theology for the church*. Richard A. Kauffman and Gayle Gerber Koontz, eds. (Text-reader series; 7) Elkhart, IN: Institute of Mennonite Studies, 1997. Pp. 235. EMU, FRE, MHL, MLA.
- Miller, Melvin L. *Christian Huffman and Christena Gochenour*. Stanley, VA: MILGENCO, 1997. Pp. 128. EMU.
- Miller, W. Barry. *Little foxes that spoil the vines*. Waterloo, ON; Scottsdale, PA: Herald, 1997. Pp. 103. MHL.
- Models for Christian higher education: strategies for success in the twenty-first century*. Richard T. Hughes, William B. Adrian, eds. Grand Rapids, MI: Eerdmans, 1997. Pp. 461. MHL.
- Morton, Peg. *Walk with me: nonviolent accompaniment in Guatemala*. (Pendle Hill pamphlet; 333) Wallingford, PA: Pendle Hill, 1997. Pp. 32. MHL, MLA.
- Munro, Ken. *Doom buggy*. (A Sammy & Brian mystery; 5) Bird-in-Hand, PA: Gaslight Publishers, 1997. Pp. 145. MHL.
- Nation, Mark Thiessen. *A comprehensive bibliography of the writings of John Howard Yoder*. Goshen, IN: Mennonite Historical Society, Goshen College, 1997. Pp. 61. FRE, MHC, MLA.
- Neufeld, Chuck and Jon Neufeld. *Chuck Neufeld with Jon Neufeld live!* Markham, IL: Charlesongs, 1997. 1 compact disc. MLA.
- Neufeld, Heinrich T. *Family tree of Peter Neufeld and Aganetha Wiens Neufeld*. Retyped and partially updated by Hilda Neufeld Schmidt. Beatrice, NE: Schmidt, 1997. 1 v. FRE, MHL, MLA.
- Neufeld, John H. *The story that shapes us: sermons*. Winnipeg: CMBC Publications, 1997. Pp. 161. MHC, MHL.
- Notarianni, Diane Marie. *Making Mennonites: kinship and gender in Christian transformation: Christian mission and the Orayvi, 1890-1940*. Thesis (Ph.D.)—Arizona State University, 1997. Pp. 285. EMU, MHL, MLA.
- Nyce, Dorothy Yoder. *Dialogues to foster interreligious understanding: a project paper*. Thesis (D. Min.)—Western Theological Seminary, 1997. Pp. 347. MHL.

- Oberholtzer, Della. *Stories to grow by*. Harrisonburg, VA: Christian Light Publications, 1997. Pp. 168. EMU, MHL.
- Osterman, Mary Jo. *Claiming the promise: an ecumenical welcoming Bible study resource on homosexuality*. Chicago: Reconciling Congregation Program, 1997. Pp. 48. MLA.
- Osterman, Mary Jo. *Claiming the promise: an ecumenical welcoming Bible study resource on homosexuality: Leader's guide*. Chicago: Reconciling Congregation Program, 1997. Pp. 60. MLA.
- Ott, Bernhard, et al. *Le Saint-Esprit: Point de vue biblique, théologique et pratique, à propos de l'action du Saint-Esprit dans la vie de l'assemblée*. (Les Cahiers de Christ Seul; 1997/3) Montbéliard: Les Cahiers de Christ Seul, 1997. Pp. 86. EMU, FRE, MLA.
- Oyer, John S., Robert S. Kreider. *España de los mártires: historias de inspiración y coraje*. Clara Helena Beltrán Suárez, tr. Santafé de Bogotá, Colombia; Ciudad de Guatemala, Guatemala: Ediciones CLARA-SEMILLA, 1997. Pp. 96. MHL.
- Paradise—our heritage, our home*. Robert C. Denlinger, ed. Lancaster County, PA: Paradise Township Citizens Committee, 1997. Pp. 259. EMU, MHL.
- Parker, David G. *Do you need the truck manured out?* Morgantown, PA: Masthof, 1997. Pp. 40. MHL.
- The pattern book for Treasure beyond measure*. Crockett, KY: Rod & Staff, 1997. Pp. 33. EMU, MHL.
- Patterson, Christina M. *The Mennonite Home of Albany, 1947-1997, celebrating a half-century of caring*. Albany, OR: The Mennonite Home of Albany, 1997. Pp. 80. MHL.
- Peace Committee Consultation. *Christ's peace: breaking walls, building bridges, July 26-28, 1997*. [S.l.]: Peace and Justice Committee, Mennonite Church General Board, 1997. Pp. 105. EMU.
- Penner, Peter. *Russians, North Americans and Telugus: the Mennonite Brethren mission in India, 1885-1975*. Winnipeg: Kindred, 1997. Pp. 413. FRE, MLA.
- Peters, Dave. *Surviving church conflict*. Scoutdale, PA: Herald, 1997. Pp. 159. MHL, MLA.
- Pieced together: a folk opera based on oral histories from the Mennonite community in Tidewater, Virginia*. [Newport News, VA]: Warwick Mennonite Centennial, [1997]. 1 v. EMU.
- Pratt, Dorothy Ann Overstreet. *A study in cultural persistence: the Amish in Lagrange County, Indiana, 1841-1945*. Thesis (Ph.D.)—University of Notre Dame, 1997. Pp. 322. EMU.
- Prayer book for earnest Christians = Die ernsthafte Christenpflicht*. Leonard Gross, tr. & ed. Scottsdale, PA: Herald, 1997. Pp. 151. EMU, MHC, MHL, MLA.
- Preparing for usefulness. Grade 8*. (Building Christian English series) Crockett, KY: Rod & Staff, 1997. Pp. 632 + worksheets + tests. MHL.
- Preston, Ralph and Monte Preston. *Early Kansas*. Tidewater, OR: Pioneer Press, 1997. Pp. 124. MLA.
- Providence Church Cemetery: 13101 Warwick Boulevard, Newport News, VA 23602*. [S.l.]: s.n., 1997]. 1 v. EMU.
- The question of sports*. Crockett, KY: Rod & Staff, 1997. Pp. 288. EMU.
- Ramirez, Frank. *Take two tablets: the ten commandments: Bible-based explorations of issues facing youth*. (Generation why Bible studies; 3:1) Newton, KS: Faith & Life; Elgin, IL: Brethren Press, 1997. Pp. 48. MHL, MLA.
- Ratzlaff, Keith. *Man under a pear tree: poems*. Tallahassee, FL: Anhinga Press, 1997. Pp. 70. MHL, MLA.
- Ratzlaff, Kenneth L. *A family's Mennonite history: the story of our Claassen, Epp, Harms, Koop, Neufeld, Plener, Ratzlaff, Unruh, and Warkentin ancestries: Volume 1*. Lawrence, KS: Author, 1997. Pp. 348. FRE, MLA.
- The reconciliation of peoples: challenge to the churches*. Gregory Baum, Harold Wells, eds. Geneva: WCC Publications; Maryknoll, NY: Orbis Books, 1997. Pp. 195. MHL.
- Redekopp, Alf, ed. *Mennonitische Rundschau index, volume 6: 1930-1939*. Winnipeg: Centre for Mennonite Brethren Studies, 1997. Pp. 259. FRE.
- Regier, Katharina Wiens Bahnmann Dyck. *Our heritage: remembrances of my life in Russia, 1866-1895*. Forth Worth, TX: Marvin Bahman, 1997. Pp. 274. MHC, MLA.
- Restore to us the joy of salvation: worship and spirituality resources for Lent/Holy Week/Easter 1997*. Elkhart, IN: Mennonite Board of Congregational Ministries; Newton, KS: Commission on Education, 1997. 1 packet. MHL.
- Reynolds, Lynda Klassen. *The aftermath of trauma and immigration: detections of multigenerational effects on Mennonites who emigrated from Russia to Canada in the 1920s*. Thesis (Ph.D.)—California School of Professional Psychology, 1997. Pp. 107. EMU, MHL.
- Riemer, Shirley J. *The German research companion*. Sacramento, CA: Lorelei Press, 1997. Pp. [26]. 646. MHL.
- Risser, Christy. *Do miracles happen?: signs and wonders in the Gospel of John: Bible-based explorations of issues facing youth*. (Generation why Bible studies; 2:6) Newton, KS: Faith & Life; Elgin, IL: Brethren Press, 1997. Pp. 36. MHL.
- The roleplay book: 41 hypothetical situations*. Ron Mock, ed. Akron, PA: Mennonite Conciliation Service, 1997. Pp. 123. MHC.
- Rosenberry, Naomi. *Carmi of Judea*. Crockett, KY: Rod & Staff, 1997. Pp. 206. EMU, MHL.
- Roth, Donald W. *The family of Peter and Barbara (Sommer) Ehresman*. Fort Wayne, IN: Author, 1997. Pp. 103+. MHL.
- RTUF: the Mennonite Central Committee Reconstruction and Transport Unit - France, 1946-1948: stories of peace in the aftermath of war*. [John S. Oyer, Arthur A. Smucker, Harold L. Weaver, eds.]. Goshen, IN: RTUF, 1997. Pp. 134. MHL, MLA.
- Rupp, Anne Neufeld. *Creceer junto con nuestros hijos*. 1a ed. en Español. Bogotá, Colombia: Ediciones CLARA; Cd. Guatemala, Guatemala: Ediciones SEMILLA, 1997. Pp. 166. MHL.
- Ruth-Heffelbower, Clare Ann. *A design for Christian formation in Mennonite congregations*. Thesis (D.Min.)—San Francisco Theological Seminary, 1997. Pp. 265. FRE.
- Sadd, Tracy Wenger. *Who is God? Bible-based explorations of issues facing youth*. (Generation why Bible studies; 3:2) Newton, KS: Faith & Life; Elgin, IL: Brethren Press, 1997. Pp. 35. MHL, MLA.
- Sala, Gregory L. *The Boyertown Mennonite Church, 1780-1997: the growth and struggle of a church*. [S.l.]: Author, 1997. Pp. 19. EMU.
- Schlabach, Walter E. *Faith and fellowship: a history of the Mennonite Medical Association, 1944 to 1991* and, Krabill, Willard S. *History of the Mennonite Medical Association: a supplement, 1991-1997*. Elkhart, IN: Mennonite Medical Association, 1997. Pp. 36. EMU, MHL.
- Schrag, Calvin O. *The self after postmodernity*. New Haven: Yale, 1997. Pp. 155. MLA.
- Schumacher, Edgar L. *Life in the Bluffton and Pandora, Ohio, community, 1877-1910: excerpts from the Bluffton news*. Bluffton, OH: Swiss Community Historical Society, 1997. Pp. 203. MHL.
- Schwartzentruber, Glenn. *A peek at three score years and nine: a merry heart doeth good like a medicine, Proverbs 17:22*. [Tavistock, ON: Author], 1997. Pp. 50. MHL.
- Sensenig, J. Carl. *They were gentle among us: the story of Earl and Dorothy Sensenig*. Denver, PA: Author, 1997. Pp. 224. EMU, MHL.
- Sensenig, Sharon. *Cicada summer*. Crockett, KY: Rod & Staff, 1997. Pp. 264. EMU, MHL.
- Separation from the world for American peace churches: asset or handicap?* Jeanne Henriette Louis, ed. York, England: Sessions Book Trust, 1997. Pp. 62. MHL.
- Shelby, Patricia Ann. *Amish perceptions: balancing cultural cohesion with adaptation among the Amish of Holmes County*. Thesis (M.A.)—California State University, Fullerton, 1997. Pp. 77. EMU, MHL.
- Shenk, Calvin E. *Who do you say that I am? Christians encounter other religions*. Scottsdale, PA: Herald, 1997. Pp. 294. MLA.
- Shin, Won Ha. *Two models of social transformation: a critical analysis of the theological ethics of John H. Yoder and Richard J. Mouw*. Thesis (Ph.D.)—Boston University, 1997. Pp. 261. MHL.
- Shirk, Laura N. and Beatrice N. Shirk. *Directory of the Groffdale Conference Mennonite Churches*. 3rd ed. Kutztown, PA: Authors, 1997. Pp. 839. EMU.
- Siemens, Paul. *Reesor: the story of a northern Ontario settlement, 1925-67*. Toronto, ON: Author, 1997. Pp. 88. MHL.
- Snyder, C. Arnold. *Anabaptist history and theology*. Rev. student ed. Kitchener, ON: Pandora Press, 1997. Pp. 464. MLA.
- Snyder, Eleanor. *Kids and conflict: resolving problems the Jesus way*. (Living stones) Newton, KS: Faith & Life, 1997. Pp. 255. MHL, MLA.

- The source: a guidebook of American genealogy.* Rev. ed. Loretto Dennis Szucs and Sandra Hargreaves Luebking, eds. Salt Lake City: Ancestry, 1997. Pp. 834. MLA.
- Sowers, Gladys Bucher. *The Bucher family, 1681-1997.* Morgantown, PA: Masthof, 1997. Pp. 40. EMU.
- Sprunger, Ben, Carol J. Suter, Wally Kroeker. *Faith dilemmas for marketplace Christians: a resource for small groups.* Scottsdale, PA: Herald, 1997. Pp. 79. MHL, MLA.
- Sprunger, Keith L. *Campus, congregation, and community: the Bethel College Mennonite Church, 1897-1997.* [North Newton, KS: The Church, 1997]. Pp. 149. MLA.
- Stahl, Cheryl L. *A godly heritage: biography of Ira D. and Mabel Landis.* Lititz, PA: Author, [1997?]. 1 v. MHL.
- Stauffer, H. Romaine. *Sandi's anchor of hope: a true story.* Harrisonburg, VA: Christian Light Publications, 1997. Pp. 259. EMU, MHL.
- Steinbach, 1946-1996: *so much to celebrate.* Steinbach, MB: Derksen Printers, 1997. Pp. 156. MHC.
- Stoesz, Edgar and Chester Raber. *Doing good better! How to be an effective board member of a nonprofit organization.* Rev. ed. Intercourse, PA: Good Books, 1997. Pp. 145. MHL, MLA.
- Stopp, Klaus. *The printed birth and baptismal certificates of the German Americans. Volumes 1-2.* Mainz, Germany; East Berlin, PA: K. Stopp; Available from Russell D. Earnest Associates, 1997. 2 v. MHL.
- Stutzman, Rose Mary. *The dawn will break: table devotions for advent.* Scottsdale, PA, PA: Herald, 1997. Pp. 40. MHL, MLA.
- Sugawara, Chiyoshi. *Amishu: m_ hitotsu no Amerika.* Tokyo: Maruzen, 1997. Pp. 177. MHL.
- Sustaining peace witness in the twenty-first century: papers from the 1997 Quaker Peace Roundtable, first month 17-19, 1997.* Chuck Fager, ed. Wallingford, PA: Issues Program of Pendle Hill, 1997. Pp. 369. MHL.
- Taber, Frances Irene. *Come aside and rest awhile.* (Pendle Hill pamphlet; 335) Wallingford, PA: Pendle Hill, 1997. Pp. 35. MHL, MLA.
- Tastes from the country: a collection of Guys Mills, Pennsylvania Amish community favorites.* Collierville, TN: Fundcraft Pub., [1997]. Pp. 236+. MHL.
- Taxi driver & hauling directory.* Walnut Creek, OH: Peachey Pub., 1997. Pp. 22. MHL.
- Telfer, Beverly. *The Pletcher family history: descendants of Samuel and Elizabeth (Yoder) Pletcher, Henry and Catherine (Stannaman) Pletcher, Henry and Anna (Schenck) Pletcher.* Fishers, IN: Author, 1997. 2 v. MHL.
- Thiessen, Janis. *Friesens Corporation: printers in Mennonite Manitoba 1951-1995.* Winnipeg: Author, 1997. Pp. 201. MHC.
- Toews, Arthur H. *Family registry: Isaak Isaak Toews, 1841-1906, and Katharina Johann Fink, 1843-1917, of Kronswende, Russia.* Winnipeg: Author, 1997. Pp. 158. MHC.
- Toews, Bernhard. *Reise-tagebuch des Bernhard Töws: 1921 Chacoexpedition mit Fred Engen von Manitoba.* 2nd ed. Kolonic Menno, Paraguay: Schulverwaltung, 1997. Pp. 107. EMU.
- Tooley, Michelle. *Voices of the voiceless: women, justice, and human rights in Guatemala.* Scottsdale, PA: Herald, 1997. Pp. 232. MHL, MLA.
- Troyer, Mary Jane. *Troyer's Virginia Mennonite cookbook I: our favorite recipes collected from ladies all over the state of Virginia.* Collierville, TN: Fundcraft Publishing, 1997. Pp. 164+. EMU.
- Turowski, Anna L. *God's marvels in Washington.* Crockett, KY: Rod & Staff, 1997. Pp. 304. EMU, MHL.
- Umble, Maurice Lantz. *Henry Umble and Susanna Miller: descendants and ancestors traced to Christian Umble, immigrant.* [Mason, OH: Author], 1997. Pp. 171. MHL.
- Understanding Latin America: a Christian perspective. Grade 6.* Crockett, KY: Rod & Staff, 1997. Pp. 398 + Teacher's manual (Pp. 280). EMU, MHL.
- Unrau, Danny. *Saints, sinners & angels: stories of people; images of God.* Winnipeg: Kindred, 1997. Pp. 117. FRE, MLA.
- Unrau, Ruth. *Hill station teacher: a life with India in it.* North Newton: Kidron Creek Publishers, 1997. Pp. 248. MLA.
- Unruh, Ernesto and Hannes Kalisch. *Moya'ansaechta' nengelpayvaam nengeltomha enlhet: apqela'ansaechtee eeca' apqelpayvaam coo Ya'alve-Saanga enlhet.* Ya'alve-Saanga: Comunidad Enlhet, 1997. Pp. 903. EMU.
- Vereinigung evangelischer Freikirchen.* Stuttgart, VEF, 1997. Pp. 27. MHL.
- Vincent, Mark and Dale Shenk. *Better to give: a study on stewardship/hope for the future: teacher's guide with student reproducible sheets.* (Link youth Bible studies) Scottsdale, PA: Mennonite Pub. House, 1997. Pp. 71 + 1 packet. EMU, MHL.
- Vincent, Mark. *A Christian view of money: celebrating God's generosity.* Scottsdale, PA: Herald, 1997. Pp. 136. FRE, MHL.
- Vincent, Mark. *Teaching a Christian view of money: celebrating God's generosity.* Scottsdale, PA: Herald, 1997. Pp. 134. FRE, MHL.
- Virginia Mennonite Retirement Community. *Generations: recipes I learned on my mother's knee.* Collierville, TN: Fundcraft Publishing, 1997. Pp. 192+. EMU.
- Voices from the sea.* Amber Friesen and Janneken Smucker, eds. Goshen, IN: Pinchpenny, 1997. Pp. 61. MHL.
- Voolstra, Sjouke. *Memo Simons: his image and message.* (Cornelius H. Wedel historical series; 10) North Newton, KS: Bethel College, 1997. Pp. 109. FRE, MHL, MLA.
- Warkentin, Leonard E. & Joyce Warkentin. *Bill & Kate: Wm. P. and Katie Kroeker Bartell.* Kingsburg, CA: Authors, 1997. Pp. 161. FRE.
- Warren, Roland L. *Searching for the real Jesus.* (Pendle Hill pamphlet; 330) Wallingford, PA: Pendle Hill, 1997. Pp. 35. MHL, MLA.
- Weaver, Edna. *Memories of childhood.* Ephrata, PA: Grace Press, 1997. Pp. 76. EMU.
- Weaver, J. Denny. *Keeping salvation ethical: Mennonite and Amish atonement theology in the late nineteenth century.* Scottsdale, PA: Herald, 1997. Pp. 316. FRE, MHL, MLA.
- Weaver, Lester M. and Joyce Marlene Weaver Martin. *Levi G. and Anna B. Wimmer: ancestors and descendants, 1834-1997.* Leola, PA: Imperial Graphics, 1997. Pp. 229. EMU, MHL.
- Weaver, Lester T. *Short stories of South Christian Street Mennonite Church.* Lancaster, PA: Prodens Publishers, 1997. Pp. 115. EMU, MHL.
- Weaver, Linda. *An empty rosebush.* Sugarcreek, OH: Author, 1997. Pp. 115. MHL.
- Weaver, Wayne M. *Dust between my toes: an Amish boy's journey.* Wooster, OH: Wooster Book Company, 1997. Pp. 233. EMU, FRE, MLA.
- Weber Becker, Ann. *Faith for the journey: youth explore the Confession of faith.* Newton, KS: Faith & Life, 1997. Pp. 120. MHL, MLA.
- Wenger, Linden M. *Fifty years in Northern District of Virginia Mennonite Conference: memoirs of Linden M. Wenger.* [Harrisonburg, VA: Author, 1997]. Pp. 128. EMU, MHL.
- Wengerd, Marvin. *Ohio Amish directory 1996.* Rev. ed. Sugarcreek, OH: Carlisle Printing, 1997. Pp. 793. MHL.
- Wentz, Henry S. *Patients are a virtue: practicing medicine in the Pennsylvania Amish Country.* Morgantown, PA: Masthof, 1997. Pp. 175. EMU, MHL.
- West Coast Mennonite Chamber Choir. *Come, heart's delight: songs of the British Isles.* Abbotsford, BC: MCC SCS, [1997]. 1 compact disc. MLA.
- Wiebe, Dallas. *Our Asian journey: a novel.* Waterloo: mlr editions canada, 1997. Pp. 449. FRE, MHC, MHL, MLA.
- Wiebe, Elsie. *Wiebe family tree: as known Jan. 1, 1997: Descendants of Johann Wiebe, 1806-1872 and Margarete Hamm, 1814-1888.* [S.l.]: Wiebe, 1997. 1 v. FRE, MLA.
- Wiebe, Katie Funk. *The storekeeper's daughter: a memoir.* Scottsdale, PA: Herald, 1997. Pp. 222. MHL, MLA.
- Wiebe, Philip. *Cross walkers.* (Youth study series) Hillsboro, KS: Kindred Productions, 1997. Pp. 50. MHL.
- Wilde, Gary. *Mantras, menorahs, and minarets: encountering other faiths: Bible-based explorations of issues facing youth.* (Generation why Bible studies; 2:7) Newton, KS: Faith & Life; Elgin, IL: Brethren Press, 1997. Pp. 44. MHL.
- Wilson, Earl & Sandra Wilson, Paul Friesen & Virginia Friesen, Larry Paulson & Nancy Paulson. *Restoring the fallen: a team approach to caring, confronting & reconciling.* Downers Grove, IL: InterVarsity, 1997. Pp. 201. MHL.

- Witmer, Dave. *I have decided to follow Jesus: a personal Bible study for growth in Christ*. Salunga, PA: Author, 1997. Pp. 60. MHL, MLA.
- Witmer, Dave. *I want to learn more about Jesus: a personal Bible study for knowing Christ*. [Salunga, PA]: Author, 1997. Pp. 60. MHL, MLA.
- Witmer, Nancy. *Celebrating 25 years of responding to needs, 1972-1997: a 25th anniversary history of Friendship Community*. [Lititz, PA: Friendship Community, 1997]. Pp. 40. EMU.
- Wright, Jeff and Lani Wright. *Testing the waters: basic tenets of faith: Bible-based explorations of issues facing youth*. (Generation why Bible studies; 2:8) Newton, KS: Faith & Life; Elgin, IL: Brethren Press, 1997. Pp. 44. MHL.
- Yoder, John Howard. *For the nations: essays evangelical and public*. Grand Rapids, MI: W.B. Eerdmans, 1997. Pp. 251. EMU, MHL.
- Yoder, John Howard. *Jésus-Christ et les apôtres ont encore quelque chose à nous dire: qu'allons-nous faire? 2e partie*. (Les Cahiers de Christ seul; 1997/1) Montbéliard: Les Cahiers de "Christ Seul", 1997. Pp. 79. EMU, MHL, MLA.
- Zeager, Lloyd. *Mission in the city: a century of serving at Charlotte Street Mennonite Church, 1897-1997*. Lancaster, PA: Charlotte Street Mennonite Church, 1997. Pp. 41. EMU.
- Zook, Mollie. *Dileka*. Russian translation by Tatyana Anatolyevna Rudnichenko. Ephrata, PA: Grace Press, 1997. Pp. 208. EMU.
- Zuercher, Melanie. *Coming to the table: a Bible study from Psalms and the Gospel of Luke*. (Sisterhood/servanthood; yr. 1) (WM/WMSC Bible study guide; 1997-98). [Newton, KS]: Women in Mission of the General Conference Mennonite Church; [Elkhart, IN]: Women's Missionary and Service Commission of the Mennonite Church, 1997. Pp. 82. MLA.
- 1995-1996**
- 100 years of God's faithfulness: Manheim Mennonite Church, 1896-1996*. Manheim, PA: The Church, [1996]. Pp. 88. EMU, MHL.
- 1930-1995 Mennoblatt index*. [Colonic Fernheim: Mennoblatt, 1996]. 2 v. MLA.
- Adams, Margaret E. *George Long and Margaret Rebecca Keefer, their ancestors and descendants: a family history*. New Carlisle, IN: Author; Franklin, NC: Genealogy Pub. Service, 1996. Pp. 471. MHL.
- African independent churches today: kaleidoscope of Afro-Christianity*. M.C. Kitschhoff, ed. (African studies; 44) Lewiston: E. Mellen, 1996. Pp. 310. MHL.
- Albertsen, Karsten-Gerhard. *The history & life of the Reidenbach Mennonites (Thirty-fivers)*. Morgantown, PA: Masthof, 1996. Pp. 477. EMU, FRE, MHL, MLA.
- Alexander, James W. *Family worship*. Rev. Altamont, TN: Ambassador Publishers, 1996. Pp. 135. MHL.
- Alger, Horatio. *Jed the poor boy*. Millersburg, PA: Brookside Bookstore, 1996. Pp. 222. MHL.
- America's alternative religions*. Timothy Miller, ed. (SUNY series in religious studies) Albany: State University of New York Press, 1995. Pp. 474. MHL.
- Amish directory: Wisconsin, Minnesota, and Montana*. Millersburg, OH: Abana Book, 1996. Pp. 309. MHL.
- The Amish of Holmes County: a culture, a religion, a way of life*. Jon Kinney, ed. Orrville, OH: Spectrum Publications, 1996. Pp. 272. MHL.
- Anderson, Mark A. *The Hutterite Brethren in South Dakota: a study in contrast*. Thesis (M.A.)—California State University, Dominguez Hills, 1996. Pp. 102. EMU, MHL.
- Arnold, Heini. *Leben in der Nachfolge*. Moers: Brendow; Farmington, PA; Robertsbridge, E. Sussex, England: Plough Pub. House, 1996. Pp. 268. MHL.
- Arnold, Johann Christoph. *I tell you a mystery: life, death, and eternity*. Farmington, PA: Plough, 1996. Pp. 153. MHL, MLA.
- Arthaud, John Bradley. *Notes on the Neuhauser family of Lancaster County, Pennsylvania*. Columbia, MO: Author, 1995. Pp. 16. MHL.
- Baecher, Claude. *Les eschatologies anabaptistes de la haute vallée rhénane en débat avec les Réformateurs (1524-1535): leurs prolongements parmi les Frères suisses jusqu'au 17ème siècle*. Thesis (Ph.D.)—University of Strasbourg, 1996. Pp. 700. EMU.
- Baker, Irene Parrish. *A portrait of our ancestors Jury, Troxell, Shisler, Parrish. vol. II, Troxell*. Reprint. Kokomo, IN: Selby Pub., 1996. Pp. 380. MHL.
- Baptist confessions, covenants, and catechisms*. (Library of Baptist classics) Timothy & Denise George, general editors. Nashville, TN: Broadman & Holman Publishers, 1996. Pp. 282. MHL.
- Barrett, Lois. *Bible studies, Members in the military consultation, November 15-16, 1996*. Newton, KS: Commission on Home Ministries, General Conference Mennonite Church, [1996]. Pp. 10. MHL.
- Beachy, Noah and Rose Beachy. *Songs of home*. Chesapeake, VA: Authors, 1996. Pp. 64. MHL.
- Beyond the news: Murder close up: from fury to forgiveness*. Harrisonburg, VA: Mennonite Media, 1995. 1 video. FRE, MLA.
- Beyond the news: TV violence & you*. Harrisonburg, VA: Mennonite Media Productions, 1995. 1 video. MLA.
- Beyond the news: TV violence & your child*. Harrisonburg, VA: Mennonite Media Productions, 1995. 1 video. MLA.
- Biblical interpretation in the era of the Reformation: essays presented to David C. Steinmetz in honor of his sixtieth birthday*. Richard A. Muller, John L. Thompson, eds. Grand Rapids, MI: Eerdmans, 1996. Pp. 35. MHL.
- Biblische Geschichten*. LaGrange, IN: Pathway, 1996. Pp. 293. MHL.
- Bilézikian, Gilbert and Thierry Huser. *Eglise ouvre-toi!: Fidélité à quoi?, Ouverture jusqu'où?* (Les Cahiers de Christ Seul; 1996/4) Montbéliard: Les Cahiers de Christ Seul, 1996. Pp. 95. EMU, FRE, MHL, MLA.
- Boling, Kathy. *Jubilee Mennonite Church history*. [West Liberty, OH: The Church], 1996. Pp. 3. MHL.
- Bontrager, Lester and Edna Bontrager. *Descendants of Jonas I. Weaver, 1872 to 1995*. [Gordonville, PA.]: Gordonville, Penna. Print Shop, 1995. Pp. 122. MHL.
- Bowman, Ray and Eddy Hall. *When not to borrow: unconventional financial wisdom to set your church free*. Grand Rapids, MI: Baker Books, 1996. Pp. 139. MHL.
- Braun, Lois. *The Montreal cats: stories*. [Winnipeg]: Turnstone, 1995. Pp. 226. MHL, MLA.
- Broglin, Jana Sloan. *Index to selected files, Fulton County, Ohio probate court*. [Ohio: Fulton Chapter, Ohio Genealogical Society], 1995. Pp. 111. MHL.
- Bronner, Simon J. *Popularizing Pennsylvania: Henry W. Shoemaker and the progressive uses of folklore and history*. University Park: Pennsylvania State University Press, 1996. Pp. 277. MHL.
- Brunk, Juanita. *Brief landing on the Earth's surface*. Madison: University of Wisconsin Press, 1996. Pp. 54. MHL.
- Burkett, James. *Journey of the flock: the first 100 years of Mennonite Orphans' Home and Adriel School*. West Liberty, OH: Adriel School, 1996. Pp. 91. MHL.
- Bust to boom: documentary photographs of Kansas, 1936-1949*. Constance B. Schultz, ed. Donald Worster, text. Lawrence, KS: Univ. Press of Kansas, 1996. Pp. 157. MLA.
- Byler, Lydia W. *Descendants of William A. Byler*. Hartly, DE: Author, 1996. Pp. 254. MHL.
- Celebrating our faith: Walnut Creek Mennonite Church, 1896-1996: Menno Simons, 1496-1561, 500th anniversary*. [Walnut Creek, OH]: The Church, 1996. Pp. 20. MHL.
- Centennial worship service and recollections, Fairview congregation, April 1895-1995*. Fairview, OK: The Church, 1995. Pp. 34. MHL.
- Chrisman, Miriam Usher. *Conflicting visions of reform: German lay propaganda pamphlets, 1519-1530*. (Studies in German histories) Atlantic Highlands, NJ: Humanities Press, 1996. Pp. 288. MHL.
- The Christian armor*. Daniel R. Horst, comp. Altamont, TN: Ambassador Publishers, 1996. Pp. 162. MHL.
- Christian confession of faith*. Altamont, TN: Ambassador Publishers, 1996. Pp. 86. MHL.
- Christianity in China: from the eighteenth century to the present*. Daniel H. Bays, ed. Stanford, CA: Stanford Univ. Press, 1996. Pp. 483. MLA.
- Christner, H. Walter. *A Christian businessman's perspective on investments*. Sarasota, FL: Author; Morgantown, PA: Masthof, 1996. Pp. 135. MHL.

- Church directory of the Lancaster County Amish. Gordonville, PA: Pequea Pub., 1996. 2 v. EMU, MHL.
- Clapp, Steve and Cindy Hollenberg Snider. *Creating quality in ministry*. (Andrew Center growth & vitality series) Elgin, IL: Andrew Center, 1995. Pp. 160. MHL.
- Click, Maurice A. and Lois Graybill Click. *Our children's heritage: the families Click, Hess, Miller, Graybill, Edgcomb, Provo, Leaman. Volume 1: Click/Hess, Miller/Miller ancestors*. Morgantown, PA: Masthof, 1995. Pp. 232. MHL.
- Cloud of witnesses: facing the powers. Harrisonburg, VA: Mennonite Media Productions, 1996. 1 video. MLA.
- Coblentz, John and Joe Rudolph. [Child training: a Deeper Life Ministries seminar]: 1. Attitudes toward children. 2. Goals for our children. 3. Influences destructive to families. 4. Incidental training. 5. Worshiping as a family. 6. Spanking, punishment & restitution. 7. Wayward children. Harrisonburg, VA: Christian Light Publications, [1996]. 7 sound cassettes. MHL.
- Cohen, Phillip. *Weeping may endure for a night*. Deer Lodge, TN: Lighthouse Pub., 1996. Pp. 111. MHL.
- Coldham, Peter Wilson. *Settlers of Maryland, 1766-1783*. Baltimore, MD: Genealogical Pub. Co., 1996. Pp. 204. MHL.
- Columbia Bible College (Abbotsford, B.C.). Columbia Chorale. *Columbia reflections: 60th anniversary Columbia Chorale*. [Abbotsford, BC: Columbia Bible College], 1996. 1 compact disc. MHL.
- Conrad Grebel College. Chapel Choir. *When in our music God is glorified*. [Waterloo, ON]: Conrad Grebel College, 1995. 1 compact disc. MHL.
- Conrad Grebel College. Chapel Choir. *When in our music God is glorified*. [Waterloo, ON]: Conrad Grebel College, 1995. 1 sound cassette. MHL.
- Constitution of the Ohio Conference of the Mennonite Church: approved by the delegates at annual conference assembly June 21-23, 1996. [Ohio: Ohio Conference, 1996]. Pp. 34. MHL.
- A conversation on death row with Mumia Abu-Jamal and J. Christoph Arnold. Farmington, PA; Robertsbridge, East Sussex: Plough Pub. House, 1996. 1 videocassette. MHL.
- Davis, Dorothy Brandt and Carl Brandt Davis. *The tall man*. Reprint Elgin, IL: Brethren Press, 1996. Pp. [28]. MHL.
- Davis, Dorothy Brandt, Sara Elizabeth Davis and Carl Brandt Davis. *The little man*. 2nd ed. Elgin, IL: Brethren Press, 1996. Pp. 49. MHL.
- Descendants of Peter Niebuhr (1828-1894) and Margaret Paetkau (1834-1916). [Winnipeg: Bill Klassen, 1996]. Pp. 105. FRE, MHL, MLA.
- Detweiler, Noah N. *Descendants of N.B. Detweiler and Barbara (Sommers) Detweiler*. Smicksburg, PA: Author, 1996. Pp. 164. MHL.
- Detweiler, Robert. *Uncivil rites: American fiction, religion, and the public sphere*. (Public expressions of religion in America) Urbana: University of Illinois Press, 1996. Pp. 250. MHL, MLA.
- Das Deutsche Kirchenlied Abt. 3, Bd. 1 T.2. Kassel: Bärenreiter, 1996. Pp. 250. MHL.
- Directory of the nationwide Fellowship churches, 1995-96. Farmington, NM: Lamp & Light, 1995. Pp. 88. MHL.
- Dopers allerhande: Menno Simons 500: enkele artikelen over personen en wetenswaardigheden in het bijzonder aangaande de Doopsgezinde Gemeente van Gorredijk-Lippenhuizen en Boven-Knippe. [S.l.: s.n., 1996]. Pp. 29. EMU.
- Drescher, John M. *If I were starting my ministry again*. Nashville, TN: Abingdon, 1995. Pp. 96. MHL.
- Dueck, Jack. *Humor as grace: stories depicting the redemptive qualities of humor*. [Freeman, SD: Freeman Academy, 1995]. 1 videocassette. MHL.
- Duerksen, Carol and Maynard Knepp. *Hitched*. (Jonas series; 2) Hillsboro, KS: WillowSpring Downs, 1996. Pp. 137. FRE, MHL, MLA.
- Duerksen, Carol and Maynard Knepp. *Preacher*. (Jonas series; 3) Hillsboro, KS: WillowSpring Downs, 1996. Pp. 128. FRE, MHL, MLA.
- Dyck, Ernest. *The Peter Dyck family*. St. Catharines, ON: Author, 1996. 1 v. MLA.
- Dyck, George G. and Ian G. Dyck. *Genealogy of the Peter and Helena Hamm family (1876-1931) and their descendants*. Orleans, ON: Ian and Sherry Dyck, 1996. Pp. 230. MHL.
- Dyck, John. *Three hundred years: Peter Penner (1850-1924) and Margaretha Wiebe (1854-1945): Danzig and Elbing, Prussia to Chortitza and Bergthal, Russia to Rudnerweide, Manitoba*. Winnipeg: Penner Family History Committee, 1996. Pp. 284. MLA.
- Eash, Levi Tobias. *Descendants of Bishop Jacob Eash, born in Dauphin County, Pennsylvania, A.D. 1774*. Reprint. Kokomo, IN: Selby Pub., 1995. Pp. 638+. MHL.
- Egbert, Edna M. *Dirks family history, 1801-1996*. Santa Cruz, CA: Author, 1996. Pp. 168. MLA.
- Enns, Aiden John Schlichting. *Ecumenical concern from an Anabaptist perspective: the concept of the church in the thought of John Howard Yoder*. Thesis (M.A.)—University of Manitoba, 1995. Pp. 177. EMU, MHL.
- Epp, Marlene G. *Women without men: Mennonite immigration to Canada and Paraguay after the Second World War*. Thesis (Ph.D.)—University of Toronto, 1996. Pp. 498. EMU, MHL.
- Esh, Christian G. *The beginning and development of parochial special schools, 1975-1996, and the S. June Smith Center, 1965-1996*. [3rd ed.] Gordonville, PA: Gordonville, Penna. Print Shop, 1996. Pp. 94. EMU.
- Evangelism: good news or bad news? (Andrew Center report) Elgin, IL: Andrew Center, 1995. Pp. 32. MHL.
- Faber, Frans and Wim Beckers. *Twaspan*. Makkum: Faber/Beckers, 1996. Pp. 47. EMU.
- Faith traditions and the family. Phyllis D. Airhart, Margaret Lamberts Bendroth, eds. 1st ed. (The family, religion and culture) Louisville, KY: Westminster/John Knox, 1996. Pp. 172. MHL.
- Family history of Joseph D. and Rachel (Christner) Schrock and descendants, 1881-1996. Berlin, PA: Elizabeth Ann Kinsinger; Salisbury, PA: Mr. & Mrs. Roy S. Kinsinger, [1996]. Pp. 110. MHL.
- Farmwald, Delbert. *Along Lark Valley trail*. Topeka, IN: Studytime Publishers, 1996. Pp. 192. MHL.
- Fetter, Marion Cook and Lois Jacobson. *Index to cemeteries of Elkhart County, Indiana, Vols. II, III, & IV*. Elkhart, IN: Elkhart County Genealogical Society, 1996-1997. 3 vols. MHL.
- Fidélités, Infidélités. Freddy Raphaël, ed. Strasbourg: Universite des Sciences Humaines, 1995. Pp. 195. MHL.
- Filby, P. William and Paula K. Byers, eds. *Passenger and immigration lists index, a guide to published records of more than 2,410,000 immigrants who came to the new world between the sixteenth and the mid-twentieth centuries, 1991-95 cumulated supplements*. Detroit, MI: Gale Research Co., 1995. 3 v. MHL.
- Fisher, Clerice Joy Zehrbach. *The posterity of Jacob & Mary Funk Driver, 1800-1996: born in Rockingham County, Virginia, they moved their family to Allen County, Ohio, in 1852*. Richland, WA: Author; Dexter, MI: Thompson-Shore, 1996. Pp. 878. EMU.
- Franconia Mennonite Conference leadership manual. [Paul M. Lederach, comp. & ed.]. [PA: Franconia Mennonite Conference Leadership Commission], 1996. 1 v. MHL.
- Fraser, Brian J. *The study of religion in British Columbia: a state-of-the-art review*. (The study of religion in Canada = Sciences religieuses au Canada; 5) Waterloo, ON: Published for the Canadian Corp. for Studies in Religion by Wilfrid Laurier University Press, 1995. Pp. 127. MHL.
- Friesen, Carol. *The Jacob R. Friesen family update*. Tulsa, OK: Duane and Carol Friesen, 1996. Pp. 112. MHL.
- Friesen, Elsa. *Thiessen genealogy*. Steinbach, MB: Author, 1996. Pp. 84. MHL.
- Friesen, Herb. *A reluctant surgeon*. Islamabad, Pakistan: Author, 1995. Pp. 207. MLA.
- Friesen, John and Rena Sharon. *Soul: music for cello and piano*. Vancouver, BC: Sono Records, 1996. 1 compact disc. MLA.
- Friesen, John W. and Michael M. Verigin. *The community Doukhobors: a people in transition*. Ottawa: Borealis, 1996. Pp. 204. MLA.
- Friesen, Louella Klassen with Audrey Falk Janzen. *A gift of hope*. [Waldheim, SK: Author], 1995. 1 compact disc. MHL.
- Fulton County, Ohio marriages, 7 Aug 1864-10 Jun 1927. Reprint. [Swanton, OH]: Fulton Chapter, Ohio Genealogical Society, 1996. Pp. 194. MHL.

- Gambone, A. M. *The life of General Samuel K. Zook: another forgotten Union hero.* (Army of the Potomac series; 13) Baltimore, MD: Butternut and Blue, 1996. Pp. 270. MHL.
- Garber, B. Snavely. *75 years of farm life on the Willows Farm, Willow Street, Pennsylvania.* [Willow Street, PA]: Author, 1995. Pp. 152. MHL.
- Garber, Steven. *The fabric of faithfulness: weaving together belief & behavior during the university years.* Downers Grove, IL: InterVarsity, 1996. Pp. 199. MHL.
- Gelman, Delmas and Esther Mae Gelman. *Family record of David O. Weaver and Elizabeth Z. Martin, 1996.* Lebanon, PA: Authors, 1996. Pp. 92. MHL.
- Gellinek, Christian. *Those damn' Dutch: the beginning of German immigration in North America during the Thirty Years War.* Frankfurt/Main; New York: Campus Verlag, 1996. Pp. 130. MHL.
- German repositories for genealogists.* Burbank, CA: Immigrant Gen. Soc., 1996. Pp. 14. MHL.
- Gingerich, Lloyd and Mary Gingerich. *Descendants of John Swartzendruber and Fanny Troyer.* Milford, NE: Authors, 1996. Pp. 47. MHL.
- Glanzer, Brenda and Mariann Martin. *Jubilee celebrations no. 3.* Elgin, IL: Brethren Press, 1996. Pp. 98. MHL.
- Gleysteen, Jan. *Our Mennonite legacy.* Shipshewana, IN: Menno-Hof, 1996. 1 video. FRE. MHL, MLA.
- Goertz, Hans-Jürgen. *The Anabaptists.* New York: Routledge, 1996. Pp. 215. MLA.
- Goertz, Hans-Jürgen. *Menno Simons, 1496-1561: esquisse biographique traduite de la Revue "Brücke" et textes.* (Les Cahiers de Christ Seul; 1996/3) Montbéliard: Les Cahiers de Christ Seul, 1996. Pp. 67. EMU, MHL, MLA.
- Good Earth. *Good earth.* Newton, KS: Good Earth, 1996. 1 compact disc. MLA.
- Grubb, Edgar B., Abram C. Hunsicker and Raymond E. Hollenbach. *Old Goshenhoppen Cemetery: Upper Salford Township, Montgomery County, Pennsylvania.* Bedminster, PA: Adams Apple Press, 1996. Pp. 94. MHL.
- Gugel, Lois Swartzendruber. *Amish and Mennonites celebrate 150 years: stories and information of the first five years of Amish settlement in Johnson, Iowa and Washington Counties, 1846-1851.* [Kalona]: Mennonite Historical Society of Iowa, 1996. Pp. 57. MHL.
- Halteman, James. *The clashing worlds of economics and faith.* Scottsdale, PA: Herald, 1995. Pp. 224. MHL, MLA.
- Hannigan, Sandra. *Be new people.* Scottsdale, PA: Herald, 1996. Pp. 96. MHL.
- Hanssen, Leon. *Huizinga en de troost van de geschiedenis: verbeelding en rede.* [Amsterdam]: Balans, 1996. Pp. 500. EMU.
- Hastings, Robert J. *Samuel: the Amish boy who lived.* Sullivan, IL: Twin Oaks Books, 1996. Pp. 96. MHL.
- Hastings, Robert J. *Samuel: the inspiring story of how an Amish boy's tragedy brought two worlds together.* Marietta, GA: Longstreet Press, 1996. Pp. 92. MLA.
- Hedges, Kelly Lynn. *Plaudietsch and Huuchdietsch in Chihuahua: language, literacy, and identity among the Old Colony Mennonites in northern Mexico.* Thesis (Ph.D.)—Yale University, 1996. Pp. 381. EMU, MHL.
- Hege, Anna. *Family record of John Henry Hostetter: ancestors and descendants.* Spine title: *John Henry Hostetter family 1995.* Chambersburg, PA: Author, 1995. Pp. 139. MHL.
- Heilman, Robert A. *Marriage and death notices transcribed from the pages of the Lebanon Valley Standard.* Bowie, MD: Heritage Books, 1995. Pp. 292. MHL.
- Helmuth, Willard. *Uphill and into the wind.* Unionville, NY; Toronto, ON: Royal Fireworks Press, 1996. Pp. 189. MHL.
- Hendrix, Scott H. *Tradition and authority in the Reformation.* Aldershot, Great Britain; Brookfield, VT: Variorum, 1996. 1 v. MHL.
- Herr, Patricia T. *The ornamental branches: needlework and arts from the Lititz Moravian girls' school between 1800 and 1865.* [Lancaster, PA]: Heritage Center Museum of Lancaster County; Virginia Beach, VA: Donning Co., 1996. Pp. 87. MHL.
- Hersh, Tandy and Charles Hersh. *Cloth and costume, 1750-1800, Cumberland County, Pennsylvania.* Carlisle, PA: Cumberland County Historical Society, 1995. Pp. 212. MHL.
- Hershberger, Ervin. *Seeing Christ in the tabernacle.* Meyersdale, PA: Author, 1995. Pp. 100. MHL.
- Himnos de la iglesia: una coleccion de salmos, himnos y cantos espirituales.* Farmington, NM: Lamp & Light, 1995. Pp. 501. MHL.
- Hochstetler, Mary and Susie Nisly. *The family record of Daniel J. Borntrager and his descendants.* Curtis and Mary Nisly, eds. Ligonier, IN: C. and M. Nisly, [1996]. Pp. 535. MHL.
- Holenstein, André. *Bauern zwischen Bauernkrieg und Dreissigjährigem Krieg.* (Enzyklopädie deutscher Geschichte; 38) München: R. Oldenbourg Verlag, 1996. Pp. 159. MHL.
- Hollopeter, Kathryn Miller. *Promises: an Amish love story.* Medina, OH: Shepherd's Crook Pub., 1996. Pp. 162. MHL.
- Horn, Helen Steere. *There is a fountain: a Quaker life in process.* (Pendle Hill pamphlet; 329) Wallingford, PA: Pendle Hill, 1996. Pp. 48. MHL.
- Hostetler, Aaron J. *Joseph I. Yoder and Franez Yoder and their descendants, 1848-1994.* Spine title: *Joseph I. Yoder descendants.* Watsonstown, PA: Author, 1995. Pp. 142. MHL.
- Hostetler, Eldon. *From Switzerland to Nebraska: the Burkey family story: Valentine (1794-1860), Joseph (1816-1902), Peter (1867-1947).* [Milford, NE: Author, 1995]. Pp. 38, 41. MHL.
- Hostetler John L., June Butler and Joan Badertscher. *Your Hostetler heritage.* [Canton, OH: Hostetler, 1995]. Pp. 70. MHL.
- Huntpa, Gregory J. *Retention and loss of Bernese Alemannic traits in an Indiana Amish dialect: a comparative-historical study.* Thesis (Ph.D.)—Purdue University, 1996. Pp. 190. EMU, MHL.
- Hunsberger, Ina. *"Dear House": a letter to my childhood home.* Chalfont, PA: Author; Morgantown, PA: Masthof, 1996. Pp. 89. MHL.
- Hunt, Norma Irene. *The family album of descendants of Jacob H. Reimer and Helena (Janzen) Reimer.* [S.l.]: Author, 1996. Pp. 104. FRE.
- I wonder: first grade reader.* Ruth K. Hobbs, comp. (Christian Light reading to learn series) Harrisonburg, VA: Christian Light Education, 1996. Pp. 223. EMU, MHL.
- Illustere dissenters: aspecten van de positie der Nederlandse Lutheranen en Doopsgezinden.* Alle Hoekema, Sonny Hof, eds. Zoetermeer: Boekencentrum; Woerden: SLUB, 1996. Pp. 182. EMU.
- In search of hidden heroes: evidence that God is at work.* Don Moore, Lorna Dueck, eds. Markham, ON: Faith Today Publications, 1995. Pp. 210. MHL.
- In the field of time: a documentary about the life and career of University of Arizona archaeologist, Dr. Emil Haury.* Tucson, AZ: KUAT Communications Group, 1995. 1 video. MLA.
- Ireland, Owen S. *Religion, ethnicity, and politics: ratifying the Constitution in Pennsylvania.* University Park: Pennsylvania State University Press, 1995. Pp. 292. MHL.
- Israel, Jonathan Irvine. *The Dutch republic: its rise, greatness, and fall, 1477-1806.* (Oxford history of early modern Europe) Oxford; New York: Oxford University Press, 1995. Pp. 1231. MHL, MLA.
- Jackson, Dave and Neta Jackson. *Hero tales.* Minneapolis, MN: Bethany House Publishers, 1996. Pp. 192. MHL.
- Jackson, Dave and Neta Jackson. *Quest for the lost prince.* (Trailblazer books) Minneapolis, MN: Bethany House Publishers, 1996. Pp. 144. MHL.
- Jackson, Dave and Neta Jackson. *The warrior's challenge.* (Trailblazer books) Minneapolis, MN: Bethany House Publishers, 1996. Pp. 144. MHL.
- Jacobs, Harvey Martin and Ellen M. Bassett. *Amish living: an outreach primer.* Madison, WI: University of Wisconsin-Madison. School of Natural Resources, 1995. 1 portfolio. MHL.
- Jansen, Walfried. *Not a prairie river.* Thompson, MB: Boreal Publishing, 1996. Pp. 68. MLA.
- Jantz, Ronald C. *The genealogy and family history of Benjamin D. and Anna (Nichols) Jantz.* Lincroft, NJ: Author, [1996]. Pp. 119. MLA.
- Janzen cookbook and memories: commemorating the reunion of the Cornelius & Agatha Janzen family, August 20, 1995.* Al Fast, Annie Plett, Margaret Barkman, Lorna Penner, Lois Janzen, compilers. Winnipeg: Gateway Pub. Co., [1995]. Pp. 248. MHL.

- Jerger, Jeanette L. *A medical miscellany for genealogists*. Bowie, MD: Heritage Books, 1995. Pp. 178. MHL.
- Joy, Donald M. *Bonding: relationships in the image of God*. 2nd ed. Nappanee, IN: Evangel Pub. House, 1996. Pp. 160. MHL.
- Joy, Donald M. *Re-bonding: preventing and restoring damaged relationships*. 2nd ed. Nappanee, IN: Evangel Pub. House, 1996. Pp. 144. MHL.
- Jubilee storytelling: storytelling as worship: a training tool for teachers*. [Elgin, IL: Brethren Press; Nappanee, IN: Evangel Pub. House; Newton, KS: Faith & Life; Scottsdale, PA: Mennonite Pub. House, 1996] 1 videocassette + study guide. MHL.
- Just-Us. *Voices for life: within the justice system*. [Farmington, PA]: Plough Pub. House, 1996. 1 compact disc. MHL.
- Kaiser, Jürgen. *Ruhe der Seele und Siegel der Hoffnung: die Deutungen des Sabbats in der Reformation*. (Forschungen zur Kirchen- und Dogmengeschichte; 65) Göttingen: Vandenhoeck & Ruprecht, 1996. Pp. 319. MHL.
- Kauffman, Allen J. and Judith Kauffman. *The family history of Joe C. Kauffman & Elizabeth Byler, 1899 to 1996*. LaGrange, IN: Aurora Services, [1996]. Pp. 56. MHL.
- Kauffmann, Nancy L. *Becoming thrivers: Christian faith as a resource for restoring adult survivors of childhood sexual abuse: a professional project*. Thesis (D. Min.)—School of Theology at Claremont, 1996. Pp. 109. MHL.
- Kaufman, Gordon D. *An essay on theological method*. 3rd ed. (AAR reflection and theory in the study of religion; 5) Atlanta, GA: Scholars Press, 1995. Pp. 94. MHL.
- Kaylor, Earl C., Jr. *Martin Grove Brumbaugh: a Pennsylvanian's odyssey from sainted schoolman to bedeviled World War I governor, 1862-1930*. Madison: Fairleigh Dickinson University Press; London; Cranbury, NJ: Associated University Presses, 1996. Pp. 382. MHL.
- Kilian, Rolf. Franz Neumer, Oskar Poller. *Umertanenverzeichnisse des kurpfälzischen Oberamtes Alzey 1494 1576 1698. Bd. 1. 3. erw. Aufl.* (Schriften zur Bevölkerungsgeschichte der pfälzischen Lande; Folge 1) Ludwigshafen am Rhein: Pfälzisch-Rheinische Familienkunde, 1995. Pp. 139. MHL.
- King, Bernard N. *A Dunker boy becomes ecumenical: adventures toward maturity*. [New Oxford, PA: Author], 1996. Pp. 220. MHL.
- Kingpin*. Santa Monica, CA: MGM/UA Home Video, 1996. 1 videocassette. MHL.
- Koiva, Joseph J. *The Christian case for virtue ethics* (Moral traditions & moral arguments) Washington, D.C.: Georgetown Univ., 1996. Pp. 184. EMU, MLA.
- Krabill, Russell. *Vincent Krabill, 1918-1996*. Elkhart, IN: Author, [1996]. 1 v. MHL.
- Kraybill, Donald B., Patricia T. Herr, Jonathan Holstein. *A quiet spirit: Amish quilts from the collection of Cindy Tietze & Stuart Hodosh*. Los Angeles: UCLA Fowler Museum of Cultural History, 1996. Pp. 231. EMU, MLA.
- Kraybill, J. Nelson. *Imperial cult and commerce in John's Apocalypse*. (Journal for the Study of the New Testament. Supplement series; 132) Sheffield, Eng.: Sheffield Academic, 1996. Pp. 262. MHL, MLA.
- Kreider, Larry. *House to house*. Houston, TX: TOUCH Publications, 1995. Pp. 185. MHL.
- Kuiper, Frits. *Wandelen met G'd: een theologische biografie van Franc Rosenzweig*. Amsterdam: Thesis Publishers, 1996. Pp. 127. MHL.
- Kurtz, Paul S. *It takes a long time...to grow an Elsie*. Morgantown, PA: Masthof, 1996. Pp. 84. EMU, MHL, MLA.
- Kyle, Richard G. *The New Age movement in American culture*. Lanham, MD: University Press of America, 1995. Pp. 291. MHL.
- Lancaster Conference Board of Bishops. *The church and homosexuality: a paper for study and discussion*. Lancaster, PA: Lancaster Mennonite Conference, 1996. Pp. 11. EMU.
- Lancaster Mennonite High School. *Meals and memories: recipes and stories from the Lancaster Mennonite High School community*. Lancaster, PA: Lancaster Mennonite High School; Collierville, TN: Fundcraft, [1995]. Pp. 230. MHL.
- Landers, Bertha. *Jubilee celebrations no. 2*. Elgin, IL: Brethren Press, 1995. Pp. 106. MHL.
- Landis, Norman R. *A history of Salem Mennonite Church: a story with meaning*. [Shelly, PA: Salem Mennonite Church], 1996. 1 v. MHL.
- Lehn, Cornelia. *Mir's tobom*. Ostijek: Izvori, Krscanski nak, 1995. Pp. 245. EMU.
- A light in the darkness*. Worcester, PA: Vision Video, 1996. 1 video. MLA.
- The limits of perfection: a conversation with J. Lawrence Burkholder*. Rodney J. Sawatsky, Scott Holland, eds. Waterloo, ON: Institute of Anabaptist and Mennonite Studies, Conrad Grebel College, [1996]. Pp. 152. MHL, MLA.
- Lipp, Karlheinz. *Religiöser Sozialismus und Pazifismus: der Friedenskampf des Bundes der Religiösen Sozialisten Deutschlands in der Weimarer Republik*. (Reihe Geschichtswissenschaft; 35) Pfaffenweiler: Centaurus-Verlagsgesellschaft, 1995. Pp. 222. MHL.
- Lloyd, Melva Yoder. *Celebrating the vision: memories of fifty years at Western Mennonite School*. Dexter, MI: Thompson-Shore, 1996. Pp. 170. MLA.
- Loewen, Julius. *Jasykowo: Mennonite colony on the Dnieper*. Jakob B. Klassen, tr. [Winnipeg]: Published by Henning/Loewen Family, 1995. Pp. 169. MHL.
- Lord, Arthur C. *Water-powered grist mills, Lancaster County, Pennsylvania*. [Millersville? PA]: Author, 1996. Pp. 87. MHL.
- Luiken, Jan. *Duyse hier*. (Alfa: literaire teksten uit de Nederlanden) Amsterdam: Amsterdam University Press, 1996. Pp. 116. EMU.
- Lutz, Shirley M. & Ruth M. Graybill as told to Marie E. Cutman. *The other side of the pulpit*. [S.l.: s.n., 1995?] Pp. 34. EMU, MHL.
- Magoesi, Paul. *A history of Ukraine*. Toronto: Univ. of Toronto Press, 1996. Pp. 784. MLA.
- Martin, Darwin L. *An alphabetical listing of burials and gravestone transcriptions of Groffdale Mennonite Church Cemetery, West Earl Township, Lancaster County, Pennsylvania*. Apollo, PA: Closson Press, 1996. Pp. 117. EMU.
- Martin, Ezra B. *Esra & Lydia Burkholder family record, 1894-1996*. Ephrata, PA: Martin family; Grace Press, 1996. Pp. 90. MHL.
- Martin, Larry L. *A family history of the descendants of Ivan S. Horst: including some of his ancestry*. [Robesonia, PA: Author], 1995. Pp. 39. MHL.
- Martin, Mildred A. *School days with the Millers*. (Miller family series) Minerva, OH: Green Pastures Press, 1995. Pp. 160. MHL.
- Martin, Rufus and Thelma Martin. *They had a vision: a guide to some of the early Mennonite pioneers in the Yellow Creek area, Elkhart County, Indiana: schools, churches, homes, and burial sites*. [Goshen, IN: Yellow Creek Mennonite Church, 1995]. Pp. 32. MHL.
- Martin, Thelma. *The Yellow Creek story*. [Goshen, IN: Michiana Anabaptist Historians, 1995]. Pp. 16. MHL.
- Matos, Pamela Miller. *Camp Witz 1965: a nostalgic, humorous look at church camping in 1965: a play in three acts*. Kidron, OH: Author, 1995. Pp. 47. MHL.
- Matta, Thomas F. *The voices of men: the shaping of masculinities in three subcultural contexts*. Thesis (Ph.D.)—University of Southern California, 1996. Pp. 324. EMU, MHL.
- Maust James L. *Emerging evangelism in the Franconia Mennonite Conference*. Thesis (D.Min.-Ministry Focus Paper)—Fuller Theological Seminary, 1996. Pp. 175. EMU, MHL.
- McDaniel, Lurlene. *Angels watching over me*. New York: Bantam Books, 1996. Pp. 176. MHL.
- McDonald, Mary Ann. *Out of the past: Amish tradition and faith*. New York: Smithmark, 1996. Pp. 127. MHL.
- Memories of the William and Barbara Longenecker family*. Barbara Earhart Mowrer and Sylvia Longenecker Weaver, comps. [Manheim, PA]: Printed by Executive Printing, Joe Martin, 1995. Pp. 79. EMU, MHL.
- Memmo Simons*. Saint Maurice: Mission Mennonite Francaise, 1996. Pp. 32. MHL.
- Memmo Simons: ein Symposium zu seinem 500. Geburtstag*. [San Lorenzo?], Paraguay: CEMTA, 1996. 1 v. EMU.
- Memmo Simons spricht: Auszüge aus sechs Schriften von Memmo Simons*. Gerhard Ens, ed. [S.l.]: NB Communications and Publications, 1996. Pp. 52. EMU, FRE, MHL, MLA.

- Mennonite community directory*, February, 1996. Maugansville, MD: Seth M. Eby, 1996. Pp. 23. EMU.
- A Mennonite polity for ministerial leadership*. Everett J. Thomas, ed. Newton: Faith & Life, 1996. Pp. 148. MHL, MLA.
- The Mennonites*. (Pennsylvania folklife; v. 46, no. 1.) Kutztown, PA: Pennsylvania Folklife, 1996. Pp. 52. EMU.
- Miller, Adrian Reno Dennis. *Historical composites Adrian & Myrtle Miller*. [Pueblo, CO: Author], 1996. Pp. 66+. EMU. MHL.
- Miller, Cora W. *Family record & history of William W. Byler and Lydia G. Bender*. [Mifflinburg, PA: Author], 1995. Pp. 45. MHL.
- Miller, Larry Devon. *The family record of Noah S. Beachy and Catherine Plank*. Rev. and updated. Macon, MS: Author, 1996. Pp. 267. EMU.
- Miller, Larry L. *Ohio place names*. Bloomington: Indiana University Press, 1996. Pp. 286. MHL.
- Miller, Mahala and Clifford Kuhns. *Descendants of Tobias Kuhns and Faronica (Fanny) Weaver, 1830-1996*. Medford, WI: Author, 1996. Pp. 557. MHL.
- Minister's manual*. Farmington, NM: Lamp & Light, 1996. Pp. 86. MHL.
- Montgomery, Morton L. *History of Berks County, Pennsylvania, in the Revolution, from 1774 to 1783*. Reprint. Baltimore, MD: Genealogical Pub. Co., 1995. Pp. 295. MHL.
- Moriarty, Tim. *Angels in the forest: Cara and Christopher's day with the Amish: children from different backgrounds discover the meaning of sharing, respect, fun and adventure*. Erie, PA: Author, 1996. Pp. 34. MHL.
- Moshier, Elton. *Joseph P Moshier family history and genealogy, 1832-1995*. New Holland, PA: Author, 1995. Pp. 93. MHL.
- Munro, Ken. *Jonathan's journal*. (A Sammy & Brian mystery; 4) Bird-in-Hand, PA: Gaslight Publishers, 1996. Pp. 123. MHL.
- Mysteries of grace & judgement: a journey of story, poetry and song with Jack Dueck, reflecting the experiences of the Mennonite sojourn in Russia*. Kitchener, ON: MCC, 1996. 1 video. MHL, MLA.
- Neufeld, Christine. *La paix—et si on la vivait?: un défi de taille pour la jeunesse du XXIe siècle*. Lync Dufresne, tr. Newton, KS; Winnipeg: Faith & Life, [1996]. Pp. 145. MHL.
- Neumer, Franz. *Bürgerbuch der Verbandsgemeinde Hochspeyer 1650-1850*. (Deutsche Ortssippenbücher. Reihe A; 212) [Hochspeyer, Germany]: Herausgegeben von der Ortsgemeinde Hochspeyer; Otterbach: Verlag Franz Arbogast, 1995. Pp. 592. MHL.
- Newcomer, Christian. *Christian Newcomer: his life and journal*. Abram W. Sangrey, ed. Lancaster, PA: Philip William Otterbein District, Eastern Pennsylvania Conference, The United Methodist Church, 1996. Pp. 442. EMU.
- Nielsen, J. T. *2 Korintiërs, een praktische bijbelverklaring*. (Tekst en toelichting) Kampen: Uitgeverij Kok, 1995. Pp. 170. MHL.
- Nisley, Edward, Nancy Nisley, Andy Miller and Annie Miller. *Descendants of Elias J. and Mary (Troyer) Stutzman*. Arthur, IL: Echo Printers, [1996]. Pp. 432. EMU, MHL.
- Oak, Jeffrey Charles. *The just nurture of children: an analysis in Christian social ethics*. Thesis (Ph.D.)—Yale University, 1996. Pp. 289. EMU, MHL.
- Onaangeroerd tegoed: vijf essays over het doopsgezinde erfgoed*. Alle Hoekema, ed. Zoetermeer: Boekencentrum, 1996. Pp. 132. EMU.
- Our hymns of praise*. J. Mark Stauffer, ed. Rev. ed. Greencastle, PA: Prism Productions, 1996. Pp. 186. MHL.
- Overholt, Abner. *As a tale that is told: Psalm 90:9*. Dan M. Schmucker, ed. [KY?]: Author, 1996. Pp. 185. MHL.
- Oyer, John S. *Menno Simons: Why should we revere him?* Goshen, IN: Author, 1996. Pp. 13. MHL.
- Parker Alice and Jean Janzen. *That sturdy vine: Mennonite singing*. (Bethel College Fine Arts Festival 1995 Mother's Day Concert). [North Newton, KS: Bethel College, 1995]. 1 compact disc. MLA.
- Patkau, Esther. *The Paethkeau book, 1714-1987. Zweiter Band 1996 = Volume two*. Saskatoon, SK: Author, 1996. Pp. 376. MHL, MLA.
- Payne, Ruby K. *A framework: understanding and working with students and adults from poverty*. Cover title: *Framework for understanding and working with students and adults from poverty*. Rev. ed. Baytown, TX: RFT Pub., 1995. Pp. 232. MHL.
- Pelikan, Jaroslav. *The reformation of the Bible, the Bible of the Reformation; catalog of the exhibition by Valerie R. Hotchkiss & David Price*. New Haven: Yale University Press; Dallas: Bridwell Library, 1996. Pp. 197. MHL.
- Penner, Jake. *Those were the days: Jake Penner stories*. [Blumenort, MB]: Author; Steinbach, MB: Derksen Printers Ltd., 1995. Pp. 233. MHL.
- Penner, Mil. *Exploring Kansas*. Inman, KS: Sounds of Kansas, 1996. 1 v. MLA.
- Peters, Sarah Unger de. *Mennoniten in Mexiko = Mennonites in Mexico*. Steinbach, MB: Die Mennonitische Post, 1996. 1 v. EMU, FRE, MLA.
- Pfälzer in Amerika = Palatines in America*. Roland Paul und Karl Scherer, eds. (Schriften zur Wanderungsgeschichte der Pfälzer; 40) Kaiserslautern: Institut für pfälzische Geschichte und Volkskunde, 1995. Pp. 255. MHL.
- Pietismus und Neuzeit: ein Jahrbuch zur Geschichte des neueren Protestantismus*. (Jahrbücher zur Geschichte des Pietismus; 22) Göttingen: Vandenhoeck & Ruprecht, 1996. Pp. 343. MHL.
- Postema, M. C., Paul A. van Wees. *Een luis in de pels: een Mennonistische*. Amsterdam: Algemene Doopsgezinde Societeit, 1995. Pp. 45. EMU.
- Postema, M. C., Paul A. van Wees. *Een luis in de pels: musical over Menno Simons*. Amsterdam: Algemene Doopsgezinde Societeit, 1995. Pp. 32. EMU.
- Preussisches Wörterbuch: Deutsche Mundarten Ost- und Westpreussens; Bd. 5, no. 5, 6, 7*. Neumünster: Karl Wachholtz Verlag, 1996. 3 v. MHL.
- Querdenken: Dissens und Toleranz im Wandel der Geschichte: Festschrift zum 65. Geburtstag von Hans R. Guggisberg*. Michael Erbe, ed. Mannheim: Palatium Verlag im J & J Verlag, 1996. Pp. 597. MHL.
- Quiring, Esther Thieszen. *The family tree of Johann and Margaretha (Rempel) Quiring*. [Henderson, NE: Author, 1996?]. 1 v. MHL.
- Ramseyer, J. Mark. *Odd markets in Japanese history: law and economic growth*. (Political economy of institutions and decisions) Cambridge; New York: Cambridge University Press, 1996. Pp. 189. MHL.
- Ranck, Rosanna J. and Laura Engel Stoltzfus. *Engel/Engle family: 100 years in America, 1895-1995*. [Christiana, PA: Authors, 1995] Pp. 45+. MHL.
- Re-thinking criminal justice. Vol. 1, Justice in the community*. F.W.M. McElrea, ed. [Auckland, NZ]: Legal Research Foundation, 1995. Pp. 94. MHL.
- Redekopp, Jakob D. *Volendam: der Weg in der Wildnis von 1947-1995*. [S.l.: s.n., 1995?]. Pp. 112. MHL.
- Reimer, Johannes. *Auf der Suche nach Identität: Rußlanddeutsche zwischen Baptisten und Mennoniten nach dem Zweiten Weltkrieg*. Lage: Logos Verlag, 1996. Pp. 166. FRE.
- Reimer, Nikolaj. *Nur aus Gnaden: Erinnerungen*. [S. l.: s. n.]: 1996. Pp. 159. FRE, MHL.
- Rempel, Robert. *With the arms of the father: restoring relationships series*. (Faith family focus: Mennonite Brethren core value studies) Winnipeg; Hillsboro, KS: Kindred Productions, 1996. Pp. 87. MHL.
- Reunion Vocal Band. *What we have tasted*. Ephrata, PA: The Band, 1995. 1 compact disc. MHL.
- Rhetoric = Rhétoriqueurs = Rederijkers: proceedings of the colloquium, Amsterdam, 10-13 November 1993*. Jelle Koopmans, ed. (Koninklijke Nederlandse Akademie van Wetenschappen, Verhandelingen, Afd. Letterkunde; Nieuwe reeks, d. 162) Amsterdam; New York: North-Holland, 1995. Pp. 282. MHL.
- Rhodes, Donna McKee. *More little stories for little children: a worship resource*. Scottsdale, PA: Herald, 1996. Pp. 125. MHL, MLA.
- Rhythms of peace with Mr. Fredd*. Harrisonburg, VA: Mennonite Media, 1996. 1 video + study guide. MLA.
- Rice, Doreen K. *What God has done: the story of the New Guilford Brethren in Christ Church*. Nappanee, IN: Evangel Press, 1995. Pp. 149. MHL.
- Rice, Phillip A. and Jean A. Dellock. *Circuit and circuit riders*. Appolo, PA: Closson Press, 1996. 2 v. MHL.

- Rich, Mona Sharon. *Hutterite defectors: a qualitative assessment of Ebaugh's role-exit model*. Thesis (M.A.)—University of Manitoba, 1995. Pp. 164. EMU, MHL.
- Riffe, Fred J. *Reiff to Riffe family in America: descendants of John George Reiff*. Marathon, FL: Author, 1995. Pp. 806. EMU, MHL.
- Ringenberg, William C. *Taylor University: the first 150 years*. Rev. 2nd ed. Grand Rapids, MI ; Upland, IN: Eerdmans ; Taylor University, 1996. Pp. 366. MHL.
- The road travelled: Bethel Place memories series I*. Helen Unrau, ed. Winnipeg: Bethel Place, 1995. Pp. 94. MHL.
- The road travelled: Bethel Place memories series II*. Helen Unrau, ed. Winnipeg: Bethel Place, 1996. Pp. 52+. MHL.
- Rohrer, Martha. *Treasure beyond measure*. Crockett, KY: Rod & Staff, 1996. Pp. 96. EMU, MHL.
- Rooted in the land: essays on community and place*. William Vitek and Wes Jackson, eds. New Haven, CN: Yale University Press, 1996. Pp. 285. MHL.
- Rose, Christine. *Nicknames: past and present: a list of nicknames for given names used in the past and present time*. 2nd ed., rev. and enlarged. San Jose, CA: Rose Family Association, 1995. Pp. 41. MHL.
- Roth, Eileen. *Descendants of Joseph Shellenberger Shoemaker (1854-1936) and his wife Elizabeth Secrist Brubaker (1856-1931), married 12-6-1877*. [Iowa City, IA: Author], 1996. Pp. 24+. MHL.
- Roth, Mark. *The Christian responds to life: study guide to the Book of Jesus*. Harrisonburg, VA: Christian Light, 1995. Pp. 29. MHL.
- Ruth, Merle. *Covenants in the plan of God*. Crockett, KY: Rod & Staff, 1996. Pp. 40. EMU, MHL.
- Saladmander. *p.d.p.** [Newton, KS: Saladmander], 1996. 1 compact disc. MLA.
- Sawatzky, Frank. *The Kornelius D. & Helena Loewen family tree, 1832-1995*. Winnipeg: Author, 1995. Pp. 68. MHL, MLA.
- Sawatzky, John. *One out of three: how my family and I survived Russian communism*. [Mountain Lake, MN]: Author, 1996. Pp. 131. MLA.
- Schertz, Robert. *Oakwood Cemetery, Metamora, Illinois, chartered 1869: alphabetical listing through December 1995*. [Metamora, IL: Author], 1996. Pp. 44. MHL.
- Schmidt, Heinrich Richard. *Dorf und Religion: reformierte Sittenzucht in Berner Landgemeinden der frühen Neuzeit*. (Quellen und Forschungen zur Agrargeschichte; 41) Stuttgart ; New York: G. Fischer Verlag, 1995. Pp. 425+ 1 computer disc. MHL.
- Schrag, Jenny. *Darling little girl: a sexual abuse survivor sings*. Newton, KS: Faith & Life Bookstore, 1996. 1 sound cassette. MLA.
- Schürch, René. *Schuerch von Suniswald. II: Elsass = Alsace. 2. Ausg.* Bremgarten bei Bern, Switzerland: Liselott und René Schürch, 1996. 1 v. MHL.
- Schwartz, Erma R. *Descendants of Emanuel P. Hershberger and Sarah (Yoder) Hershberger*. [Berne, IN: Author, 1996]. Pp. 160. MHL.
- Schweizer Einwanderer im Westrich, 1650-1750*. Zweibrücken: Zweibrücker Arbeitsgemeinschaft für Familienforschung, 1995. Pp. 279. MHL.
- Shallenberger, Martin J. *Genealogy of Hans Jurg Schallenberger, his son Jacob Shallenberger and his descendants*. (Shallenbergers of Echo Mountain; 1) [Lombard, IL]: Author, 1995. 1 v. MHL.
- Shallenberger, Martin J. *Genealogy of Ulrich Shallenberger, his sons John and Jacob, and their descendants*. (Shallenbergers of Echo Mountain; 2) [Lombard, IL]: Author, 1996. 1 v. MHL.
- The shepherd's pipe: songs from the Holy night*. Poems by Georg Johannes Gick ; music by Marlys Swinger. [Farmington, PA]: Plough Pub. House, 1995. 1 sound cassette. MHL.
- Shoplifters education program. Organizer's manual*. Newton, KS: Offender/Victim Ministries, 1995. 1 v. MHL.
- Showalter, Jonathan R. *Music teacher's guide for grades 1 to 6 using Our hymns of praise and church hymnal*. Greencastle, PA: Prism Productions, 1996. Pp. 92. MHL.
- Shupp, Atwood James and Katherine F. Shupp. *Early German American Schupp/Shupp/Shup families and their descendants from the 1600's to the present*. Spine title: *Schupp/Shupp/Shup families and their descendants*. Apollo, PA: Closson Press, 1995. 3 v. MHL.
- Silva, Mercedes. *Memorias del Gran Chaco. 5d. 1900-1996 Pero, todava existimos: Chorote, Chulupi, Guarani, Chane, Tapiete*. [Argentina]: Editado por Encuentro Interconfesional de Misioneros, 1996. Pp. 46. MHL.
- Sisters, friends: Middle East reader on women*. Maren Tyedmers Hange, comp. Akron, PA: MCC, [1996?]. Pp. 31. EMU, MLA.
- Snyder, Eleanor and Ken Hawkey. *Living the vision: spirituality and stewardship: Vision: healing & hope*. Newton: Faith & Life, 1996. Pp. 60. MHL, MLA.
- Songs of Christmas: 110 English and German songs for the Christmas season*. Lovina G. Yoder, Katie A. Hershberger, comps. Fresno, OH: L.G. Yoder ; Baltic, OH: K.A. Hershberger, [1996]. Pp. 65. MHL.
- Stahl, Harriet K. *The family of Johann Jacob Stahl, Sr., of Lehigh County, Pa.* Mt. Vernon, IN: Windmill Publications ; Victor, NY: Author, 1995. Pp. 549. MHL.
- Stauffer, Ezra N. *Weber or Weaver family history*. Reprint. Kokomo, IN: Selby Pub., 1995. Pp. 180. MHL.
- Stokes, Ruth Rogers. *Ruthie, Brethren girl: an autobiography*. Mukilteo, WA: WinePress, 1996. Pp. 240. MHL, MLA.
- Strong, Dina. *The vineyard and the wedding: 4 stories of God's kingdom*. (Storyteller series) Denver, CO: Living the Good News, 1996. Pp. 32 + Storyteller's kit (includes Session guide, 12 visual aids). MHL.
- Stubbe, Margreet C. *Mennonieten doopsgezinden: over wat ons bindt en onderscheidt*. 2e herziene druk. Amsterdam: Verenigde Doopsgezinde Gemeente, 1996. Pp. 95. EMU.
- Stupnik, Cynthia Anne Frank. *Steppes to Neu Odessa: Germans from Russia who settled in Odessa Township, Dakota Territory, 1872-1876*. Bowie, MD: Heritage Books, 1996. Pp. 87. MHL.
- Swantz, Mattie Miller. *Family record of John D. Miller and Sarah Schrock Miller*. [Kalona, IA: Author], 1996. Pp. 165. MHL.
- Table Singers. *Table Singers five: Beulah Land!: 45 voices celebrate Life songs 2*. Leola, PA: Harmonies Workshop, 1995. 1 sound cassette. MHL.
- This is my heritage*. Moundridge, KS: Gospel Publishers, Church of God in Christ, Mennonite, 1995. Pp. 136. MHL.
- Thorsen, Donald A. D. *Theological resources for ministry: a bibliography of works in theological studies*. Nappanee, IN: Evangel Pub. House, 1996. Pp. 192. MHL.
- Toews, Margaret Penner. *Through the scent of water...: Job 14:9: A devotional book for women*. Neilburg, SK: Praise Hymn Publishers, 1996. Pp. 320. MHL.
- Toews, Miriam. *Summer of my amazing luck: a novel*. Winnipeg: Turnstone, 1996. Pp. 192. MLA.
- Toews, Russel M. *A structure for providing spiritual leadership in the Westside Community Church: a ministry focus paper*. Thesis (D. Min.)—Fuller Theological Seminary, 1996. Pp. 185. MHL.
- Towne, Marian K. *A Midwest gardener's cookbook*. Bloomington: Indiana Univ. Press, 1996. Pp. 294. MLA.
- Tracy, James D. *Erasmus of the Low Countries*. Berkeley: Univ. of Calif. Press, 1996. Pp. 297. MLA.
- A train ride thru Amish country*. Akron, OH: E.I.V. Book & Video Productions, 1995. 1 video. MLA.
- Tram. *The Jericho rose*. [S.l.]: KIR Verlag, 1996. 1 compact disc. MHL.
- Trinity Lutheran Church records, Lancaster, Pennsylvania. Vol. 2. 1767-1782*. Debra D. Smith, Frederick S. Weiser, trs. & eds. Apollo, PA: Closson Press, 1995. Pp. 582. MHL.
- Troyer, Amanda. *Amanda's Amish kitchen: video cookbook*. Akron, OH: E.I.V. Book & Video Productions, 1995. 1 video. MLA.
- Troyer, Lydia E. *Amish directory: settlement of Mercer County Pennsylvania, 1942-1995*. Jackson Center, PA: Available from Mrs. R.A. Troyer ; [Gordonville, PA]: Gordonville, PA Print Shop, 1995. Pp. 62. MHL.
- Troyer, Milo C. *Milo C. Troyer: hobo with a briefcase: the first ninety four years*. Wawaka, IN: Allen W. Driscoll and Barbra Troyer Frymier, 1996. Pp. 192. MHL.
- Ulery genealogy: Ulery Reunion Association 1930*. Reprint. Hershey, PA: Gary T. Hawbaker, 1995. Pp. 19. MHL.
- Understanding mathematics. Teacher's manual, Grade 6, Part 1*. (Mathematics for Christian living) Crockett, KY: Rod & Staff, 1996. Pp. 456. MHL.

- Unger, George and Dorothy Unger. *The families of 3.8 Jacob Stoesz, 1834-1892, Anna Wiebe, 1835-1922, 1834-1996: from the steppes to the prairies & pioneers again*. Goshen, IN: Authors, 1996. Pp. 209. MHL.
- Unruh, Dewey. *Peter H. Jantz family, 1858 to 1996*. Stettler, AB: Author, 1996. Pp. 160. MHL.
- Vann, Marvin J. *Shenandoah County, Virginia: a study of the 1860 census with supplemental data. Vol. 3*. Bowie, MD: Heritage Books, 1996. Pp. 428. MHL.
- Visser, Piet, Mary Sprunger & Adriaan Plak. *Sporen van Menno: het veranderende beeld van Menno Simons en de Nederlandse mennisten*. Nederlandse ed. Krommenie, Nederland: Knijnenberg, Altona, MB: Friesens; Morgantown, PA: Masthof; Hamburg-Altona: Kumpers-Verlag; Amsterdam: In Zusammenarbeit mit Universitätsbibliothek Amsterdam; Harrisonburg, VA: Eastern Mennonite University, 1996. Pp. 168. MHL.
- Visser, Piet, Mary Sprunger & Adriaan Plak. *Spüren von Menno: das Bild von Menno Simons und den niederländischen Mennisten im Wandel*. Deutsche Ed. Krommenie, Niederlande: Knijnenberg; Altona, MB: Friesens; Morgantown, PA: Masthof; Hamburg-Altona: Kumpers-Verlag; Amsterdam: In Zusammenarbeit mit Universitätsbibliothek Amsterdam; Harrisonburg, VA: Eastern Mennonite University, 1996. Pp. 168. EMU, MHL.
- Vondel, Joost van den. *Mary Stuart, or, Tortured majesty*. Kristiaan P. Aercke, tr. (Carleton Renaissance plays in translation; 27) Ottawa: Dovehouse Editions, 1996. Pp. 119. MHL.
- Voth, Marjorie Ann. *Cornelius Wiebe, 1877-1974*. Winkler, MB: Author, 1996. Pp. 90. MHL.
- Walczok, Carsten M. *Kontinuität und Wandel der Amischen Alter Ordnung am Beispiel der Landwirtschaft von 1750 bis 1970: wissenschaftliche Hausarbeit zur Erlangung des akademischen Grades eines Magister Artium*. Thesis (MA)—Universität Hamburg, 1996. Pp. 117. MHL.
- Warkentin, Pete D. *My name is Pete*. Fresno, CA: Ryan-Lovelle Press, 1996. Pp. 185. FRE.
- Warum ich mennonitisch bin*. Harry Loewen, ed. Hamburg: Kumpers Verlag, 1996. Pp. 301. FRE.
- Wauwick River Homemakers' Fellowship. *Generations: recipes I learned on my mother's knee*. Collierville, TN: Fundcraft Publishing, 1995. Pp. 296+. EMU.
- Warzel, Des. *Cambria County, PA cemeteries. Vol. 2*. Apollo, PA: Closson Press, 1995. Pp. 251. MHL.
- Weaver, Carol Ann. *Daughter of Olapa: (many streams in this story): the music of Carol Ann Weaver*. Bowmanville, ON: World Records, 1996. 1 compact disc. MHL, MLA.
- Weaver, John H. *Letters from Florida*. Jay D. Weaver, ed. Lancaster, PA: Author, 1995. Pp. 31. MHL.
- De weg ligt open*. Amsterdam: Algemene Doopsgezinde Sociëteit, 1995. Pp. 34. EMU.
- Weier, John. *Friends coming back as animals*. London, ON: Moonstone Press, 1996. Pp. 103. MHL.
- Weier, John. *Those tiny bits of beans*. Winnipeg: Permican Publications, 1995. Pp. 23. MHL.
- Weier, John. *Twelve poems for Emily Carr*. Winnipeg: Punchpenny Press, 1996. Pp. 20. MHL.
- Welty, Shirley Moran. *Welty family history: descendants of Peter Welty, the immigrant*. Yorba Linda, CA: Shuntway Family History Services, 1995. Pp. 109. MHL.
- Wezeman, Phyllis Vos and Anna L. Liechty. *Hymn stories for children. Lord's prayer*. Grand Rapids, MI: Kregel Resources, 1996. Pp. 63. MHL.
- Wezeman, Phyllis Vos and Anna L. Liechty. *Hymn stories for children. The ten commandments*. Grand Rapids, MI: Kregel Resources, 1996. Pp. 63. MHL.
- Why we live simply*. Cookeville, TN: The Christian Community, 1996. Pp. 38. MHL.
- Wiebe, Rudy Henry. *The blue mountains of China*. New Canadian library ed. Toronto: McClelland & Stewart, 1995. Pp. 278. MHL.
- Williams, Mary Meyers. *Known descendants of Jacob Meyers/Meyer/Myer and Elizabeth Catherine Miller, 1785-1995*. [Lehigh Acres, FL: Author, 1995]. Pp. 130+. MHL.
- Wohlgemuth, Barbara and Carol Duerksen. *From 1926 to 1996: a story and pictures of my life*. Cover title: *My song of life*. [Wichita, KS]: Author, 1995. Pp. 96. MHL.
- The wonder of Amish medicines*. [S.l.]: Nancy Jones Health World, 1996. Pp. 30. EMU.
- Workbook for Building our lives*. LaGrange, IN: Pathway, 1995. Pp. 88. MHL.
- Xakellis, Martha J. *Grave undertakings: gravestone inscriptions of Old Warwick Township in Lancaster County, Pennsylvania. Vol. 3. Clay Township*. Apollo, PA: Closson Press, 1995. Pp. 41. MHL.
- Yoder, Anne M. *Allgyer family: Samuel Evans Allgyer and Priscilla Adeline Umble and their descendants*. Rev. [Glenolden, PA: Author], 1996. Pp. 39. MHL.
- Yoder, Floyd. *North to Alaska*. Meyersdale, PA: Floyd & Mollie Yoder, 1996. Pp. 182. MHL.
- Yoder, J. Otis. *For such a time*. (Radio sermons; 1462-1466) Breezewood, PA: Heralds of Hope, 1996. Pp. 56. EMU.
- Yoder, Rosa Edna and Mary Jane Swartzentruber. *Descendants of Annon H. Miller and Lizzie J. (Miller) Miller, 1878-1996*. Dover, DE: Authors, 1996. Pp. 359. MHL.
- Zacharias, George I. *Wilhelm Zacharias and descendants: early 1700 to 1996*. [Saskatoon]: University of Saskatchewan Printing Services, 1996. Pp. 589. MHL.
- Ziegler, Daniel G. *In search of Eusebius Hershey*. Plainfield, NJ: Church Extension Department, Bible Fellowship Church, 1996. Pp. 68. MHL.
- Zook, Guilford. *Descendants of Christian Reeser*. [Congerville, IL: Author, 1996]. Pp. 41. MHL.
- Zuercher, Dwight L. *My mother's people: the Langeneggers of the Swiss Emmental and the Kansas prairie*. Rockford, IL: Author, 1996. 1 v. MLA.

John A. Hostetler, *Hutterite Society*. 2nd edition. Baltimore: Johns Hopkins University Press, 1997. Pp. 403. (\$24.95—paperback) ISBN 0-8018-1956-3

John A. Hostetler, emeritus professor of sociology and anthropology at Temple University and former director of the Center for Anabaptist and Pietist Studies at Elizabethtown College, is well known for his writing on minority religious groups in North America. One of his more significant works is *Hutterite Society*, first published in 1974. While still an excellent resource on Hutterites, a problem with the second edition of this book is its lack of new information.

Hutterite Society is a historical-anthropological account of a communally oriented, Anabaptist based people. The ethnographic research was done by Hostetler from 1959 through 1974 primarily in Alberta, Canada. Some of that research was done with anthropologist Gertrude Enders Huntington, which resulted in their co-authored *The Hutterites of North America* (1967, 1996). Hostetler also did extensive research on Hutterite history while in Vienna during 1970-71. The first edition of this text was done in part to mark the centennial of the Hutterites' arrival in North America.

In the preface to the second edition of *Hutterite Society*, Hostetler says that "Hutterites anticipate the future with confidence. With colonies growing and dividing approximately once each generation, there is always the anticipation of new beginnings. Hutterite society exemplifies a creative blending of continuity and change" (p. xiv). I wish there were more detail about this change in this book.

Also in this preface, the author directs the reader to other material on the Hutterites, including Werner

O. Packull's *Hutterite Beginnings* (1995), Benjamin Zablocki's *The Joyful Community* (1971, 1980), and *The Hutterites of North America* noted above.

Hostetler divides *Hutterite Society* into three sections: historical development; contemporary social and cultural organization; and the problems and techniques of survival. In the first section of the text, the author traces Hutterite history from its birth in 16th century Anabaptism through 1974 on the western plains of North America. Amidst the persecution experienced by the early Anabaptists, Hutterites developed in the 1530s in Moravia taking their name from Jakob Hutter. The uniqueness of the Hutterites *vis-a-vis* the Swiss and Dutch Mennonites was their practice of community of goods which still sets them apart from other Anabaptist based groups. While Hostetler's overall description and analysis of Hutterite history up to the 1970s is done in depth, his neglect of their interaction with the Bruderhof (the Society of Brothers) is a significant omission.

In the early 1930s, Eberhard Arnold, then leader of the Bruderhof, visited the Hutterites to see how these two communal groups might relate to each other. As Hostetler says in the preface to the second edition of *Hutterite Society*, their relationship from the beginning has been problematic. By the mid-1990s, the two groups had cut formal relationships with each other. But that is all Hostetler says on this subject. I would like to know more about this issue. The problem between these two groups as related to the anthropology and psychology of communal based Christianity needs to be addressed.

Part two of *Hutterite Society* focuses upon how Hutterite colony life is organized, their use of the German language, schooling, and life span development. Colony life is the

Book Reviews

underpinning of Hutterite social structure and is likened by them to Noah's ark. For the Hutterites, according to Hostetler, "Only those in the ark (colony) are prepared to escape the judgement of God and to receive eternal life" (p. 154). By 1995, as noted in the preface of the second edition, the overall Hutterite population is over 35,000 individuals (up from 22,000 in 1974) living in 382 colonies. In 1974 the Hutterites lived in Minnesota, North and South Dakota, Montana, and Washington in the U.S. and in the Canadian provinces of Alberta, Saskatchewan, and Manitoba. An update of which provinces and states are now inhabited by the Hutterites is needed.

In part two also, Hostetler describes the Hutterite agrarian-based economic system and their distribution of goods. Along with this he notes their pattern of authority. The Hutterite communal nature has significant implications for the individual and Hostetler provides an excellent anthropological analysis of this subject. In American society, what is good for the individual is good for society. In general, Americans from infancy are taught to be individualistic. We are told to be self-actualized and to develop our unique talents. For the Hutterites, this is sinful because the self is based in evil and needs to be directed by the group. While Americans typically make a distinction between self and society, communitarian societies, and many pre-modern and/or non-western societies do not see this dichotomy. Hutterite interpretation and practice of the self and society should be troubling to most Mennonites. While contemporary Mennonites today claim to emphasize the group, most in reality are more likely to be shaped by the individualized national character of the United States.

Part three of *Hutterite Society* looks at "The Problems and Techniques of Survival." Problems of Hutterite communal living include external hostility, affluence, and encounters with other communal groups (noted above in terms of the Bruderhof). Hostility towards the Hutterites includes that felt in Europe in the 16th century, persecution of their men in the U.S. during World War I because of their status as conscientious objectors, and restrictions on their use of land in Canada and the United States. The affluence felt by many Hutterite colonies can be problematic for both specific colonies and individuals. For wealthy colonies, there is the problem of exclusiveness, a

feeling of ethnocentrism toward less wealthy Hutterite groups. Private income beyond small allowances given by the colony can be a problem in that individuals may become somewhat independent of the group. There needs to be an update by Hostetler on Hutterite wealth. Has Hutterite affluence kept up with the general affluence of the United States and Canada over the last quarter century and, if so, how is it being handled by the Hutterites?

Pages 305 through 373 of this text are composed of appendices that explain certain aspects of Hutterite culture in detail. Rites of passage from adolescence to adulthood, table rules, ordination vows and other subjects are covered in this section. The bibliography is 19 pages in length and provides an excellent foundation for study of the Hutterites.

While some of the material in John A. Hostetler's second edition of *Hutterite Society* is dated, it is still a must reading for anyone doing serious study of the Hutterites. It provides an excellent history of the Hutterites. His description of Hutterite culture as of 1974 will serve for many years to come as a good benchmark for an analysis of change in the way of life of this extraordinary group.

The continuation of Hutterite communal society amidst the tremendous forces of American capitalism since 1874 borders on the miraculous. To what extent is this communal society likely to continue in its sharing of goods over the next several decades?

Dwight E. Roth
Hesston College

J. Denny Weaver, *Keeping Salvation Ethical: Mennonite and Amish Atonement Theology in the Late Nineteenth Century*. Scottsdale, PA: Herald Press, 1997. Pp. 280. (\$19.99 — paperback) ISBN 0-8361-3118-5

In *Keeping Salvation Ethical*, Weaver's stated goal is to provide an historical analysis of the theologies of eight late nineteenth century Mennonite and Amish leaders—Jacob Stauffer, David Beiler, Gerhard Wiebe, Cornelius H. Wedel, Johannes Moser, John M. Brenneman, John Holdeman, and Heinrich Egly—to demonstrate that their "atonement theolog[ies] contained a latent threat to the peace theology and to the peace practice of succeeding Mennonite generations.

Their understanding of salvation stood, figuratively speaking, on the brink of losing its strong ethical component" (27). Weaver believes that their use of a satisfaction theory of atonement, which was taken over from "conservative evangelicalism," views Christ's suffering and death as a means of satisfying the justice of God. The problem, he argues, is that this view of atonement implicitly disconnects ethics from the process of salvation, and thereby threatens what is central to Mennonite identity (27). For Weaver, this is an issue with important consequences for current Mennonite theology, which he thinks is going even farther down the road of identifying with conservative evangelical theology than its nineteenth century forebears. Insofar as Mennonites assimilate conservative evangelical doctrines of atonement, they risk losing their unique identity, if not their very soul, to a theology in which Anabaptist distinctives such as pacifism and nonresistance are merely options.

Weaver's analysis rests in part upon a typology of atonement theories developed by Gustaf Aulén in *Christus Victor: An Historical Study of the Three Main Types of the Idea of Atonement* (Macmillan, 1969). The three types of atonement theories are the classic theory (called *Christus Victor*), the satisfaction theory, and the moral influence theory (35). The classic theory, dominant in the early church, understands the work of Christ in the context of a battle with Satan, which Satan apparently won with the crucifixion, but which turned into Christ's victory through the resurrection (35-36). The satisfaction theory, dominant since Anselm's articulation of it in the eleventh century, views the work of Christ in terms of his sacrificial death which fulfilled or satisfied the penalty of humanity's sin against the justice of God (36-37). The moral influence theory, associated with Peter Abelard (also eleventh century), views the work of Christ as an ultimate example of God's love aimed at transforming humanity's view of God from angry judge into an accepting parent (38). Weaver supplements Aulén's analysis by convincingly interpreting the *Christus Victor* type of atonement within the context of the church's opposition to the power of an evil world embodied in the Roman Empire. Not surprisingly, this view of atonement began to pass out of prominence with the rise of the Constantinian church and the so-called Christianization of the empire. Subsequently, the satisfaction type of atonement has dominated.

Unfortunately, Weaver pays scant attention to the moral influence type, either historically or as a modern alternative for Mennonite theology.

The bulk of Weaver's analysis focuses on the atonement theories and ethics of his eight subjects. Weaver's detailed discussions are admirably thorough, working from notebooks, letters, sermons, and publications. He finds in all eight subjects an acceptance of the satisfaction theory of atonement along with a strong commitment to ethics, particularly with regard to nonresistance, pacifism, discipline, and humility, all understood in the context of following the example of Jesus. In spite of their strong ethics, Weaver is convinced that their adherence to a satisfaction type of atonement slowly but surely drives a wedge between their view of salvation and their ethics. Weaver seems to be saying that if one understands oneself as already saved by Christ's substitutionary sacrifice, then there seems to be little reason left to live a holy life.

Surprisingly, however, Weaver's own analysis shows each Anabaptist leader who holds to a satisfaction type of atonement thinks that true salvation is demonstrated in living a holy life.

All of these subjects shared a foundation on the satisfaction or substitutionary atonement. They all assumed that the focus on atonement alone was an incomplete understanding of salvation, and that individuals who properly seized upon the atoning work of Christ went on to manifest it in the way they lived. (155)

It does not appear that the subjects of Weaver's study were all that prone to losing sight of ethics in spite of their substitutionary atonement theologies. As far as I can tell, the primary argument that Weaver gives that their atonement views were driving a wedge between salvation and ethics is based upon his analysis of two other Mennonites: John S. Coffman (a contemporary with many of the subjects of Weaver's study) and Daniel Kauffman (whose adult career was primarily in the early twentieth century). These two thinkers illustrate the separation that Weaver fears. However, it is not clear from Weaver's brief comments about them that they actually represent a trend that is becoming dominant in Mennonite circles, or that the satisfaction theory of atonement is the culprit in their separation of ethics from

salvation.

Weaver concludes his book with a call to reject the satisfaction atonement theory in favor of Christus Victor as a type that is more faithful to the Mennonite tradition, particularly its ethical heritage. It takes little to see why Weaver champions the Christus Victor theory of atonement, since its very history parallels much recent Mennonite historians' account of what happened to the true church after Constantine (39-45). Yet even if one grants his historical account of the diminishing of Christus Victor—which I find largely compelling—Weaver has not really offered readers *positive* reasons why it should now be preferred by Mennonites over the other two theories. In order to provide a positive account, Weaver needs to address several issues. First, given the military imagery that is intimately bound up in the Christus Victor type (see 36), is there any guarantee that it will support an ethics of nonresistance and pacifism more than the other two theories? Second, although the great articulators of the other two theories come from the eleventh century, the language supporting them is certainly biblical. Indeed, in Weaver's analysis of the nineteenth century Anabaptist leaders, he finds evidence for the satisfaction type of atonement in the use of terms such as "redeemer," "intercessor," "sacrifice," "washed by the blood of the lamb," and "mediator" among others (e.g., 191, 193). Yet these terms are clearly rooted in the New Testament, and insofar as they are indicators of the satisfaction type, the satisfaction type is as ancient as Christus Victor. (A similar case can be made for the moral influence type as well.) Third, by Weaver's admission, at least one of the nineteenth century Anabaptist leaders, Stauffer, interpreted the theory of satisfaction atonement as the "foundation" of nonresistance (138). Stauffer points out that Christ's atoning death embodies nonresistance to God's enemies, and thus by accepting salvation in Christ one accepts nonresistance as a means of living out that salvation (138). It would seem, then, that even if some later thinkers disjoined nonresistance from their satisfaction atonement views, it does not follow, as Weaver claims, that the satisfaction theory of atonement inherently pushes toward that disjunction. Indeed, Stauffer's interpretation of atonement's necessary relationship to nonresistance would seem at least to call into question Weaver's thesis, and more promisingly, provide a model of the satisfaction

theory apologetic *vis a vis* today's conservative evangelicals, particularly those within the Wesleyan tradition.

In closing, I think Weaver provides the reader with an admirably comprehensive and perceptive analysis of sermons, letters, and articles of his subjects, drawing out their major theological views on atonement and their common concern that the salvation of the believer includes ongoing ethical growth in discipline, humility, and nonresistance. The theological and ethical questions that Weaver raises are important and will hopefully contribute to an ongoing discussion among Mennonite theologians. I would register one caution for prospective readers: while Weaver's detailed historical analysis is appropriate at one level—the book is part of the "Studies in Anabaptist and Mennonite History" series—its historical interests sometimes distract from Weaver's stated objective. For, in addition to analyses of these leaders' views, we find fairly detailed discussions of their biographies, their political ups and downs in their respective denominations, as well as general histories of those denominations. The book even includes photographs of German language publications, handwritten letters, grave markers, desks, and barns! I am not sure that the readers who would be most interested in the pictorial, social, and biographical history will be willing to wade through theological analyses. The historical background that is not directly relevant to the theological discussion probably deserves its own volume so that Weaver's important theological discussion not be lost.

Paul Custodio Bube
Kansas Wesleyan University
Salina, Kansas

Mennonite Life

An Illustrated Quarterly Devoted to Mennonite History and Culture

ISSN 0025-9365

Founding editor

Cornelius Krahn 1946-1971

Managing editor

John D. Thiesen

Editorial assistant

Barbara A. Thiesen

Editors:

History: James C. Juhnke, Mary Sprunger

Theology and religion: Lois Barrett, Duane Friesen

Arts: Raylene Hinz-Penner, Carla Reimer

Current issues: Brad Born, Rich Preheim

Graphic Design:

Denise Brueggeman-Siemens, Mennonite Press, Newton, Kansas

Printing by Mennonite Press, Newton, Kansas

e-mail

mennonite-life@bethelks.edu

Mennonite Life

is a self-supporting, non-profit publication, and appears each March, June, September, and December.

Subscription rates:

1 year - \$20.00; 2 years - \$30.00. Foreign: 1 year - \$25.00; 2 years - \$35.00.

Single copies: 1990-present \$4.50, pre-1990 \$3.00.

Editorial Correspondence

should be directed to Mennonite Life, Bethel College, 300 East 27th Street, North Newton, KS 67117-0531 or to our e-mail address.

Change of address

Change of address notification should be sent to Mennonite Life, Bethel College, 300 East 27th Street, North Newton, KS 67117-0531.

Postmaster

Periodical postage paid at North Newton, Kansas 67117. Please send change of address to Mennonite Life, Bethel College, 300 East 27th Street, North Newton, KS 67117-0531.

Abstracted and indexed

in Religion Index One: Periodicals, Historical Abstracts, America: History and Life, and Christian Periodical Index.

Instructions for authors

Mennonite Life is aimed at a literate audience interested in Mennonite history and culture, not solely at the academic. Prospective authors should inquire as to the suitability of potential articles before submission. Articles must be original and offered exclusively to Mennonite Life. The author is responsible for obtaining written permissions needed for both quotations and illustrations used. Please attach to submitted articles a brief biographical sketch of the author. Photographs and illustrations for articles should be supplied as black and white glossies whenever possible, which the publisher will return. The author is responsible both for the cost of illustrations and for obtaining permission to publish, and for forwarding a copy of such authorization to Mennonite Life. In seeking permissions, the author should mention that Mennonite Life is not-for-profit.

BETHEL
COLLEGE

*300 East 27th Street
North Newton, KS 67117-0531*
