
Fall 2012 | vol 22, no 1

Our sabbatical at Menno -Hof: a dream realized

by Jerry Kaiser

I am proud to say I am an Anabaptist. I grew up in a
German Lutheran community in North Central Kansas and

went to college in western Kansas. It was at an evangelistic

meeting one night that I responded to the call for a lifetime

relationship with Christ. During the rest of my freshman

and sophomore years in college I grew in my walk with the
Lord through involvement with Campus Crusade for Christ.

 The matter of infant baptism was a struggle for me. I

knew Christ came into my life

when I invited Him in as a young

adult. I saw much evidence of this

in the joy and peace which
resulted in the new found

relationship with the Lord! I

walked the spiritual journey

following Christ to believer’s

baptism. I began to develop a
hope for the future. My life was

beginning to take on purpose.

 It was then I experienced a call

to go into the ministry and I chose

to attend a Christian college in

preparation. During the 1960’s and 1970’s this Christian
college had a large percentage of Mennonite students. It was

at Bible college that I started to see and experience some of

these Mennonite young adults’ faith lived out on a daily

basis. Other elements of the Anabaptist faith began to

become a part of my faith experience. The Vietnam War was

at it’s height. I developed the conviction that I could not
pick up a gun and kill another human being even though I

did not know what a conscientious objector was. God was

certainly leading in my life!

 I met my wife, Allene, at Bible college. She was from

Evangelical Mennonite Brethren background in southwest
Kansas. After graduating from Bible college with bachelors

degrees in Pastoral Ministry and Theology, Allene and I

served at Calvary Mennonite, Washington, Illinois. Twenty-

eight years and two churches later, Allene and I have been

serving at First Mennonite Church, Aberdeen, Idaho, for the

past five years. Walking with Christ and serving Him has
been an exciting experience!

 During my pastoral sabbatical this past summer, Allene

and I lived at Menno-Hof as host and hostess for a month. It

was a dream I had long ago to volunteer there, but I did not

think it was possible.
 Each day at Menno-Hof you never knew who you would
(cont. on page 2)

Jerry Kaiser
is currently the

pastor of
First Mennonite

Church,
Aberdeen,

Idaho. He and
his wife, Allene,
have one adult

son.

Horse hooves and boat

horns

by Hannah Bowen
Like many kids who live in
LaGrange County, Ind., I grew up
with an Amish babysitter. From
three months of age to the fifth
grade I lived my nights as an
average Midwestern kid and my
days as an Amish ragamuffin (I
even had an Amish dress and
apron).
 It’s really not hard to guess
why the field of anthropology
interested me because I was a
bicultural person from the very
start. I got the best of both
worlds—from TV and the internet
to buggy rides and “hen
parties” (a term used by the
Amish to describe all day
gatherings among the women).
 Growing up in a place where
every business in town has a
hitching post and the clip-clop of
horse hooves is common, I
never realized just how unique my
community was. Then I started
attending Hanover (Ind.) College,
where Ohio River boat horns
replace horse hooves.
 I am an anthropology major,
meaning I study different aspects
of cultures and why different
people do what they do. Following
this logic, I started looking up
cultural museums in Indiana at
which I could intern during the
summer and gain some practical
experience. Then I remembered
Menno-Hof near my hometown
and I knew that’s where I should
go.
 My college friends got excited
when a horse drawn carriage
drove through campus. This got
me thinking, if my friends were so
excited about one carriage, then
others would be as well and more
(cont. on page 3)

 by the numbers:

tried; Mennonites are very good with their

hands—come into our tornado theater.” Once

inside I would tell them to push the red
button “but not before I am out of here. I am

from Kansas and I’m afraid of these

tornadoes. Oh—and good luck!” I had lots of

fun with folks in there, especially when tour

bus groups came in and time was an issue. We

got a lot of people stuffed into that little room!
 Another of my experiences was seeing

what would happen as I told folks about the

Mennonite Central Committee (MCC) quilt

hanging on the wall. I had a little talk I had

worked up about MCC Relief Sales and MCC
quilts talking to me. Folks would look at me

a little strangely. Then I would tell them the

quilt says “buy me, buy me!” They got a

chuckle out of that.

 Allene and I had a great experience in

Shipshewana! We want to thank the staff at
Menno-Hof for helping us have such a

positive, enlightening time!

 In closing, I have been preaching

messages for over 35 years on The Great

Commission (Matthew 28:18-20) “Then
Jesus said unto them ‘All authority in

heaven and on earth has been given to me.

Therefore go and make disciples of all

nations, baptizing them in the name of the

Father, and of the Son and of the Holy Spirit,

and teaching them to obey everything I have
commanded you. And surely I will be with

you always, to the very end of the age.’”

Jesus clearly tells us to go out into all the

world. We are called to be fishers of men. So

therefore we must go to the “lake”—where
the fish are. My experience at Menno-Hof

was truly enlightening! Here I experienced

the “fish” coming to us from all over the

world and paying $6.50 each for the

experience! May the Lord continue to bless

this ministry.

Jerry and Allene Kaiser served as host and hostess at
Menno-Hof during August 2012. They enjoy biking,

hiking and cross country skiing.

òI'm a

Seventh-day
Adventist pastor
living in Houston.
My exposure to
the consistent
and gentle
witness of
Anabaptist
brothers and
sisters in Christ
opened me up to
a better
understanding of
the so-called
radical
Reformation.

Menno -Hof

stands as a

bright light

testifying to

Jesus Christ.

Thank you.ó

ðAugust 2012

visitor e-mail

Beginnings and endings

Menno-Hof hosts & hostesses:

Fred Tillery | Nov.ðJan.

Wayne & Leona Oesch

Nampa, Idaho | Oct.ðNov.

Larry & Maxine Miller

Macon, Mississippi | Dec.ðJan.

Thank you for giving your time and care to

Menno-Hof. May you be blessed as you have
blessed us and the Menno-Hof visitors!

2

420 people attended the 4th annual Singspiration on Sept. 9

$1,200 was given for Menno-Hof during the Singspiration offering.

Thank you!

$605 is approx. what it takes to operate Menno-Hof for one day.

Why I give

I support Menno-Hof because it
shares Jesus—and today’s
broken world needs more of
Jesus. Menno-Hof shares
stories of Anabaptists living
Scripture. Those stories are an
encouragement to Christian
visitors and a testimony to the non-Christian
visitors. If you haven’t visited Menno-Hof lately,
stop and see how you can support the sharing.
 ðDorothy Hostetler, Menno-Hof board member

òOur sabbatical at Menno-Hofó (cont. from front)

meet and what kinds of conversations you
might have with visitors. On one of the tours

I escorted a young couple into the

meetinghouse. The lady said “this looks just

like the inside our church!” “Where is that?” I

asked her. She replied, “in lower Manhattan

in New York City.” Before they left the
meetinghouse we had prayer together for

their ministry in New York and my ministry

in Idaho!

 A highlight for me was taking visitors into

the tornado theater where they experience
the sights, sounds and feelings of a tornado. I

would ask folks “can you put God and the

forces of nature in a box?” They would say,

“well, no.” I would respond “Menno-Hof has

Did you know? Menno-Hof will celebrate 25 years of operation in May 2013. More information coming soon.

41 different religious affiliations have been

represented by our visitors so far in 2012

885,746 visitors to-date (since Menno-Hof opened in 1988)

Looking for a Christmas gift that inspires the soul? Give your loved ones the joy of rich,

traditional Mennonite a cappella male quartet music and 100% of your purchase will support Menno-Hofðmaking

your Christmas gift a double gift! A complete list and sample songs are on our web site: mennohof.org.

To order the CD contact Menno-Hof at 260-768-4117 or info@mennohof.org. The CD can also be purchased by

visiting the Menno-Hof gift shop.

Donôt miss these

 Christmas sale prices
that include shipping: 1 CDð$9.99 2 CDsð$18 3 CDsð$25

http://www.mennohof.org

3

In an attempt to
save on postage

and paper, we
invite you to

consider

receiving

your

Reunion

newsletter

via e -mail.

Send your change
request to

info@mennohof.org

and the pleasant and friendly volunteers.
 I had a great time this past summer at
Menno-Hof. On a typical day it’s not unusual to see
someone from Germany, Canada, or even Russia
come thru the door within several hours of each
another. It’s a fantastic place to meet new people
from all over the world and share stories with them.
 And it’s not just the guests that make it an
amazing place to be, the volunteers themselves are
walking history books. Ministers and past

businessmen who spent their lives
living in far off places or telling
stories of days gone by. They are
a deep well of knowledge that
someone as young as I can use
and learn to appreciate. Working
with them was probably my
favorite part of the summer.
 It was a wonderful experience I
will not soon forget because of the

people I met and the stories that were shared. I
would recommend Menno Hof to other college
students because even if you aren’t an anthropology
major like me, it’s important to understand other
peoples and how they see the world. We share the
earth so why not share our cultures.

Hannah is the daughter of Dr. Lynn Bowen and Trenia Bowen.
She enjoys spending time with friends and being on the lake.
She volunteered two days a week at Menno-Hof this past
summer.

Your gift makes a difference!

Koen, from the Netherlands, was with a Holland
group of tourists. He was the lone Mennonite in the
group. The rest of the group went to the flea market
and Koen came to Menno-Hof. He told me (in broken
English) that his ancestors were once Amish from
Switzerland and had founded two churches in the low
country. Koen and I became friends through his visit
at Menno-Hof. We still e-mail each other and when I
travel to Europe, I will be visiting him. It was the
beginning of a new relationship between Anabaptist

brothers! ðLarry Miller, Macon, Miss., Menno-Hof host

Some German visitors associated with the state
church were at Menno-Hof and I took them on the
tour. At the end of the tour one of the men shook my
hand and said ñI have been very impressed with the
facts that Iôve absorbed here. Iôm from the area
where all this happened and I never knew anything
about it.ò Having spent 16 years living in Germany,
this felt like a significant compliment to Menno-Hof.
ðSusan Miller, Menno-Hof managing director

These are just some of the many stories we could
share about interactions with our visitors. We are
thankful that Menno-Hof is sought out by so many
individuals (over 20,000 a year) and that we have the
privilege of having their attention for over an hour as
they listen and learn.
 At least 30% of our budget needs to come from
donations. The staff and board are diligent in being
good stewards of what God has given. If you have
already givenðthank you! Your gift makes a difference.

We invite you to use the enclosed envelope to
forward your tax-deductible contribution.

òWhat an

amazing

place! I

learned

a lot and I

will

certainly

bring my

family

back here

soon.ó

ðAmelia Hooper,

The Elkhart Truth

January 27, 2013, 6 p.m. at Menno-Hof (RSVP required)
John D. Roth, professor of history at Goshen (Ind.)

College

March 24, 2013, 6 p.m. at Menno-Hof (RSVP required)
André Gingerich Stoner, director of holistic witness and

interchurch relations for Mennonite Church USA

 February 24, 2013, 6 p.m. at Siloam Fellowship, Goshen, Ind.
(corner of SR 4 & CR 35)
Kevin King, executive director, Mennonite Disaster Service

April 21, 2013, 6 p.m. at Menno-Hof (RSVP required)
Les Gustafson -Zook, constituent relations coordinator,
Mennonite Central Committee (MCC) Great Lakes

& Steve Nolt, professor of history at Goshen (Ind.) College

RSVP required for events held at Menno -Hof (seating is limited)

Coffee, Cookies and Community: a Menno-Hof Sunday evening series
Objective: to reinforce the Anabaptist values of community and service while stimulating thought and action related to how we do

justice and witness in the world as we make lifestyle decisions that reflect our values and commitment to follow Christ in daily life.

Bring cookies to share ~ coffee will be provided

The cast from the musical Half-Stitched (above) poses for a
photo in the Menno-Hof gift shop just before beginning their
tour. The musical is based on Wanda Brunstetterôs book The
Half-Stitched Amish Quilting Club and is being performed at

the Blue Gate Theatre, Shipshewana, Ind., through Dec. 8.

~Titles and descriptions will be available soon!~

Hannah Bowen

òHorse hooves and boat hornsó

(cont. from front)
importantly, I could tell them about it. Having
people get so excited about something I
experienced every day of my youth was pretty
incredible.
 When I first visited Menno-Hof, I was with two
of my friends from college, one of whom was from
Shanghai, China. She really enjoyed herself
because of the information center’s unique feel

Menno -Hof staff:

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

Board of Directors:

Larry Chupp, president,
 Shipshewana, Ind.
Lovina Rutt, vice-president,
 Goshen, Ind.
Andrew Eversole, Goshen, Ind.
Rachel Nafziger Hartzler,
 Goshen, Ind.
Dorothy Hostetler, Shipshewana, Ind.
Donna Jones, Shipshewana, Ind.
Orie E. Lehman, Shipshewana, Ind.
Wayne Schrock, Millersburg, Ind.
Don Stauffer, Union, Mich.
Alvin J. Yoder, Shipshewana, Ind.
Fern Yoder, Millersburg, Ind.

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.

DIRECTORõS DESK

H ere we are again at that time of year when we invite you

to support Menno-Hof with a financial gift. We are very

aware that some in our area continue to face difficult
economic pressures and we pray for relief to come for those

in need.

 Each year we must raise just over 30% of our operating

expenses through donations from willing supporters. One

bit of good news is that overall operating expenses are

down this year compared to 2011 and we are incorporating
a reduction in budgeted expenses for 2013 compared to the 2012

budget. All of us here at Menno-Hof are committed to being good

stewards of the resources we are blessed with.

 I ask for your support because I believe the ministry and outreach

here at Menno-Hof is very effective as well as efficient. Very few area
initiatives reach more than 21,000 annual visitors as we have averaged

over the past five years—or the 885,746 visitors we’ve had since opening

in 1988. We don’t say this to boast but to assure you that your support

has made it possible to accomplish significant sharing along with

invitations to make Christ the center of one’s life.

 Our visitors continue to provide positive feedback regarding their
experience at Menno-Hof. I do hope you’ll consider this and join me in

including Menno-Hof among the organizations you support so it can

continue it’s positive impact on visitors from around the world and from

all walks of life.

 If you are in the area, please stop in for a visit. If your church or
group would like to have someone present information about Menno-Hof

or if you are interested in joining our group of volunteers, please contact

us: 260-768-4117.

 Thank you for your continued support!

Jerry Beasley

executive director

Menno -Hof wish list:

~sofas for volunteer apartments

~washing machine for apartments

~picnic table

~32ò flat screen TV with DVD capability

If you are interested in donating any of the
listed items, contact Jerry or Susan at
260-768-4117. Monetary contributions can
be sent to Menno-Hof, PO Box 701,
Shipshewana, Ind. 46565

Thanks to our loyal supporters we have received a shop vac!

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

Visitorsô 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

