
Spring 2015 | vol 24, no 3

 Those special “aha” moments

by Elizabeth Jeschke

Menno-Hof is a place full of possible “aha” moments, those
special times when a person sees, hears, and experiences

things that suddenly come together and turn that person’s

life in a new direction.

 Visitors to Menno-Hof often come with questions about the

Amish, some of which have answers that make people think

more deeply – what is it in Amish life that is so important that
the entire group can live outside of general social norms, a

lifestyle made difficult and time-consuming without cars,

electricity, phones, and without a usual education? How can

they live well with only an eighth grade education? How can

they live without cars and phones and electricity? How can
they keep on wearing the same styles of clothing year

after year?

 Visitors come with

many questions after

seeing Amish folk

dressed in such
different clothes, who

all seem to be the

same, and nobody

seems to stand out.

They may wonder,
“Where are the clever

and brilliant people?

Are they as ‘backward’

as they seem to be?”

I think that the

answer to such
questions is the Amish

commitment to follow Christ. For them it means to live a

simple life, as equals with each other, brothers and sisters in

Christ. Usually no one is showing off a new dress or hairstyle,

or the latest and best car, or a fancy home. There are very
bright Amish people, and as school test scores show, they

find ways to educate themselves and use their intellectual

gifts without going to college. And nobody is proud of having a

better education than the rest.

 For some people, a visit to Menno-Hof can have a

life-changing result. A married couple, Jill and Jim Wade, had
such an experience. “For my husband Jim and me, visiting

Menno-Hof opened doors of understanding and an awareness

about the Mennonite faith that changed our lives,” Jill wrote

later. “There were many times when I thought that if I could

only learn enough I could be a good Christian and the
person I long to be. We both struggled to be Christians

cont. on page 2

The benefits of

volunteering

by Susan Miller

Menno-Hof managing director

While searching online, I
googled “the benefits of
volunteering” and found
some interesting thoughts
posted by the Corporation for
National and Community
Service. When we share our
time and talents we:
- solve problems
- strengthen communities
- improve lives
- connect to others
- transform our own lives

Did you know there are
health benefits as well?
Lower mortality rates, greater
functional ability, and lower
rates of depression are some
examples. This is especially
true for older volunteers.
Volunteering provides them
with physical and social
activity and a sense of
purpose at a time when their
social roles are changing.
 Now I understand
perfectly why we have such a
wonderful team of volunteers
here at Menno-Hof! I marvel
at the cheerful faces that
come in here every day to
host visitors from near and
far. Visitors that are as close
by as the Shipshewana
Elementary School 4th
graders or as far away as the
Azores. Do you know where
the Azores are located?
Neither did I until we had a
visitor from that small island,
located smack dab in the

(cont. on page 3)

2

 by the numbers

26,000 —the approximate

number of donated

22 hosts and hostesses lived at Menno-Hof in 2014, blessing many, many

visitors. These volunteers were from...

 volunteer hours in

2014!

4

5

Canadian provinces: British Columbia, Manitoba, Ontario and Saskatchewan,

and

of the United States: Kansas, Michigan, Mississippi, Pennsylvania, and Virginia.

Those special “aha” moments (cont. from front)

in the secular world.”
 Jill tells us that after some months of

planning she and her husband actually

moved to a Mennonite community and joined

the Mennonite church. Needless to say, most

“aha” moments don’t lead to such a
momentous result. Still, I think that

Menno-Hof does provide many moments that

stir people and send them in a new direction

as they begin to seriously follow their faith.

 What Jill did not know is how often those

of us who volunteer also find “aha” moments,
moments that challenge us to rethink how

we live our faith. Many Mennonites whom I

know find it hard to discuss their faith with

other people. We listen carefully to sermons,

and we love to sing about our faith. But to
put faith into words, to include faith in our

conversations – when we try to do that, many

of us find ourselves tongue-tied.

 That’s where Menno-Hof helps. Thought-

provoking conversation starters are prompted

by the many displays. They nudge us to talk
about what we believe, and about what our

church groups are thinking and doing. So

visitors and guides may find themselves

experiencing “aha” moments together.

 The video showing how Menno-Hof was
built may be the best example of how “aha”

moments come up and how questions are

raised. In our ‘dog-eat-dog’ and money-driven

world, visitors may ask, “how can so many

people come together from different

communities, and even from different states,
and spend hours and days working together,

and—for those who planned Menno-Hof,

months and years building an unusual, large

Wish List

~4-wheeled

wagon for

gardening

~2) 8 ft. banquet

tables

Welcome!

Jim Neff, Goshen, Ind., has agreed to serve on the Menno-Hof Board of Directors
as a Mennonite Church USA representative. Board members took action to affirm
him to this position in April 2015. Jim currently serves as Director of Greencroft
Communities Foundation.
 Jim and his wife, Kelly, attend Sunnyside Mennonite Church, Elkhart, Ind.,
along with their two children, Mason and Madeline. “I remember visiting Menno-Hof
as a child and really enjoying it. Menno-Hof provides a place for us to learn about
and from our history. With everything that is going on in the Mennonite Church, I
think it is important to learn from our past and remember what brought us together.
I am also looking forward to using my gifts to support the mission of Menno-Hof.

structure unlike anything that had been done

before? How could this group do such hard

work for days and weeks without pay?
 The building of Menno-Hof was an

extraordinary event, and remains that for

visitors who watch the barn raising video as

they sit inside that very building. To see the

swarms of men making the dream of a place

called Menno-Hof come true is inspiring.
 Two displays near the end of the tour

elicit many comments. One is the large

Mennonite Central Committee (MCC) quilt

hanging on the wall, where each patch shows

a place where a Mennonite—maybe many
Mennonites—spent three years in voluntary

service. The second is the Mennonite Disaster

Service (MDS) tornado theater that shows

how much important work Mennonite

volunteers are doing all over North America.

 We tour guides may not know what is
taking place in the minds of our visitors at

the end of their tour. Some may remain

indifferent, but we know that some have been

awakened and challenged to rethink what

they believe and how they want to live their
lives. Some make brief comments, “So

thankful for our heritage. Praise God!” And

again “(this) brought new respect and love for

God! Thank you!”

 Today new moments of challenge continue

for visitors and volunteers alike. I will always
be grateful to the men and women who had

the vision and the commitment to use their

gifts and talents to, with God’s help, allow us

to have a place called Menno-Hof.

Elizabeth and her husband, Marlin, live in Goshen, Ind., and
attend College Mennonite Church. Elizabeth and Marlin have

both served as volunteer tour guides at Menno-Hof since 2009.

3

Beginnings & endings

hosts & hostesses

Irene & David Kroeker

Langley, British Columbia, Canada | June-July

Heide Van Riesen

Tillsonburg, Ontario, Canada | June

Norma & Dan Grieser

Sebring, Fla. | July

Suzanne & Lauren Yoder

Black Mountain, N.C. | August

Nancy & Marion Bontrager

Hesston, Kan. | August

Remembering...

the loss of two current volunteers

Andrew (Andy) R. Miller, 87, Shipshewana, Ind.,

passed away on February 28, 2015. Andy was
actually at Menno-Hof leading tours in the
morning and passed away later that day. Andy
loved Menno-Hof and even though he knew his
heart was giving out, he still wanted to come in
when he felt well enough. Andy was always ready
to fill in whenever there was a cancellation. As
soon as he answered the phone and heard it was
Menno-Hof, he would usually say, “yes I can
come!”

Alvin L. Bontrager, 89, Goshen, Ind., passed

away on April 6, 2015. We will miss his gentle,
quiet presence here at Menno-Hof. The shift he
and his wife, Mary, always filled on the second and
fourth Saturday afternoon is still open.

These two men both started volunteering when
Menno-Hof first opened in 1988 and were still on
the active list when they passed away. Our
condolences go out to their spouses and families.

7th Annual Singspiration

Sunday, September 13, 5 p.m.

Come and enjoy a cappella singing of familiar hymns on

the Menno-Hof lawn in the traditions of the Amish

Church, Amish Mennonite Church, Conservative

Mennonite Church and Mennonite Church USA. There

will be ice cream and pretzels and more singing inside

following the worship service. Bring lawn chairs for

seating. Rain location: Farmstead Inn pavilion, Shipshewana

 (just north of Menno-Hof)

P
l
a

n

t
o

a
t
t
e

n
d

!

The benefits of volunteering (cont. from front)

middle of the Atlantic.
 I know there are many volunteer opportunities out
there but if you don’t mind, I am going to extol the
benefits of volunteering at Menno-Hof for just a bit.
 Our volunteers get to interact with people from
all over the world. In the course of a year, we
usually have visitors from every continent and from
every state in the union.
 This also means that you connect with all walks
of faith—or non-faith. When visitors come to take
the tour, they will hear the message of hope and
salvation that changed the lives of our Anabaptist
forefathers. Amazingly, they come to us; we do not
have to go out to them.
 We have two different ways you can volunteer at
Menno-Hof. Local volunteers are scheduled weekly,
bi-weekly or monthly (whatever fits your schedule)

for 3-4 hours shifts as tour guides and/or cashiers.
Our host and hostesses are volunteers from farther
away who commit to staying a minimum of one
month, living in the fully furnished upstairs
apartments at Menno-Hof. Some time off is given to
allow hosts and hostesses to get to know the area
while they are here. Often these volunteers have
friends and/or family in the area and it is an excel-
lent opportunity to connect with them while at the
same time doing something very worthwhile.
 So, being a volunteer at Menno-Hof means that
you are doing global missions on a local level! It is
a wonderful privilege and I would invite anyone
reading this to consider enriching your life in this
way—you would enrich mine as well since I am the
volunteer coordinator!

Susan Miller, managing director

smiller@mennohof.org or 260.768.4117

May you be blessed by
the Lord, the Maker
of heaven & earth.

Psalm 115:15

“This place

(Menno-Hof)

is so

interesting

and

informative

that I have

visited it

several

times over

the years.”

—recent online
review

Menno-Hof staff:

Jerry Beasley, executive director
Susan Miller, managing director
Charlotte Long, program and
communication associate
Don Miller, facility and grounds
associate

Board of Directors:

Larry Chupp, president, Shipshewana, Ind.
Lovina Rutt, vice-president, Goshen, Ind.
Dorothy Hostetler, Shipshewana, Ind.
Donna Jones, Shipshewana, Ind.
Orie E. Lehman, Shipshewana, Ind.
Daniel B. Miller, Goshen, Ind.
Jim Neff, Goshen, Ind.
Wayne Schrock, Millersburg, Ind.
Don Stauffer, Union, Mich.
Alvin J. Yoder, Shipshewana, Ind.

Fern Yoder, Millersburg, Ind.

L ast week I was reminded how
powerful the act of coming

together with other believers can
be even if your plan for the
gathering isn’t perfect. On
Tuesday, April 28, I had the
privilege of being among
approximately 50 Menno-Hof
volunteers, board members and
some spouses. The purpose of the

gathering was to recognize the volunteers by
serving them breakfast and sincerely thanking
them for their hours of service. Although I was
honored to be able to share some of my own life
story with them, once again I feel like I was the

one blessed by just being among these sisters
and brothers. The dynamic interactions within
the group led me to the conclusion that God was
also among us.
 Susan Miller and Charlotte Long, Menno-Hof
staff, had worked so hard in developing the
detailed plan for the event, we were all
disappointed when Susan was overcome by a
brief illness and was unable to attend. With
assistance from my wife, Ruth, Susan Hallman
(in-house volunteer at the time) and others,
Charlotte sprang into action and ensured food,
drinks and gifts were available as planned.
Although I may have been a poor substitute for
Susan (I overlooked a few things she had

Jerry Beasley

executive director

NON-PROFIT ORG

US POSTAGE

PAID

SHIPSHEWANA, IN

46565

PERMIT NO 17

Reunion is published quarterly to keep

our friends informed of happenings at

Menno-Hof. Send questions or

comments to director at

info@mennohof.org

Menno-Hof Amish-Mennonite

Visitors’ Center

PO Box 701

510 S Van Buren St, SR 5

Shipshewana, IN 46565

Tele: (260) 768-4117

Fax: (260) 768-4118

E-mail: info@mennohof.org

Web site: www.mennohof.org

DIRECTOR’S DESK

planned to share with the group) we
managed to get through the program
with a couple minutes to go before
opening for the day. A big thank you to
each volunteer who helped clean up and
put things away so quickly.
 We are told we are to be the salt of
the earth and the light of the world.
After being with this group I think
things looked a little brighter and I
believe I detected a salty taste for
several days. Although we share the
Anabaptist story, it is God we truly
hope to honor and glorify. Thanks again
to all the Menno-Hof volunteers for
helping to make this possible!

Hours:

Monday—Saturday: 10 a.m.—5 p.m.

Summer hours (June, July, August)
Monday—Friday: 10 a.m.—7 p.m.
Saturday: 10 a.m.—5 p.m.

