
Winter 2017 | vol 26, no 2

Anabaptist perspicacity
1 at Menno-Hof

by Larry Miller, Macon, Miss.

It’s in the Courtyard at Menno-Hof that the story of the
Anabaptist beginnings is told. It is here we witness the
baptism debate scene between Conrad Grebel and
Ulrich Zwingli. The Zurich (Switzerland)
Council decrees that in three days all infants
have to be baptized. Next we see the January
25, 1525, adult baptism scene—the origin of
Anabaptism. The Courtyard portion of the
tour ends with the account of Michael
Sattler’s conversion and his subsequent
leadership in the writing of the Schleitheim
Confession in 1527. Before visitors leave the
Courtyard, the apprehensive words of inquiry
of these early believers are impressed on
listeners. The words are: “And what say ye?”
Our Amish and Mennonite founders were
confident but worried. Michael Sattler and
his wife die martyr deaths shortly afterwards.
 When asked what this historical question
means to me, I could share about my
Anabaptist ancestor. In 1652, 2Hans Buttschi
was apprehended because he refused to have
his third child, the infant Peter Buttschi,
baptized in the state Reformed church. The
“taufer police” used a hot iron and branded an
‘X’ on his forehead. This marked his
Anabaptist identity forever and he was
separated from his family and banished from
the Canton of Zurich, Switzerland. Nine
generations later, as Beachy (Buttschi) descendants, we
still ponder “and what say ye?”
 Another Anabaptist encounter along the tour is the

immigrant ship at Menno-Hof. It has somber meaning
for Amish and Mennonites whose ancestors came to
America seeking religious freedom. The ship is a
reduced size replica of sailing vessels that crossed the
Atlantic in the 1760’s. The audio recording of young
Anna’s mother, describing the journey and the death of
her daughter is sadly compelling. All children who visit
focus attention on the cramped and sparse quarters.
(cont. on page 2)

Menno-Hof Musings

by Sandra Gingerich

February 2016
Since 2012, Menno-Hof has
been our winter residence. We
have had some slow days here
at Menno-Hof which has
allowed me the privilege of
perfecting making gluten-free
bread. It is yummy! This year
during Christmas we made a
quick trip to Sarasota, Florida,
and were able to attend Sunny-
side Amish Mennonite Church
where we are members.
 There are some challenges
that come with being a tour
guide at Menno-Hof. The
many visitors that come
through the doors usually
have questions. Questions like
“why don’t some of the Amish
dolls have faces?” (which has
nothing to do with the
Anabaptist story), to
challenging us to read the
Koran. I especially remember
one lady from Mich. that I
inquired about her Menno-Hof
experience as she was
leaving. She commented on
how well the Amish-Mennonite
story is told here. She
mentioned that churches
today have come so far away
from the truth, “we are so tied
up with the world that we do
not have the effectiveness to
do what we are put here to
do.” My husband, Frederick,
was encouraged by an
Anabaptist man from Pa.
about the important work of
Menno-Hof, “this is a worthy
cause.”
 The 17

th
 century ship in the

middle of the (cont. on page 3)

Pictured
above is the
17th century
sailing ship
that is part of
the Menno-Hof
tour

experience.

1the quality of having a ready insight into things.

2

vessels including the “Brotherhood,” the
“Phoenix,” and the “Harle” delivered
Anabaptists with names of Miller, Yoder,
Lehman, Troyer, Hochstetler, Mast,
Spiecher and Hershberger to the
American colonies.
 Amish families descended from
Melchoir and Margaret Plank should know
that an unscrupulous ship captain was
the reason for their arrival in 1767. Having
been invited on board to visit departing
friends, the ship sailed from Rotterdam
before they could get off. The Planks had
to work five years as indentured servants,
after which they joined the Amish who had
befriended them.
 Another unnamed ship brought a boy
from Holland, 5ten year old Ludwig Riehl,

to America. His mother had sent him to
sell cookies to incoming sailors. He was
enticed to board a vessel and forced to
remain on it. His passage had to be paid
and he was indentured to a cruel
taskmaster. At age twenty-one he joined
the Amish in Berks County, Pa.
 Sometimes, when invited to tell ‘ship
stories’ to school children, I would ask,
“are there any Millers here?” If so, then the
amazing story of fourteen year old,
seagoing Wilhelm Bender was related.
Sent to America to escape being drafted
into the German military, young Wilhelm’s
redemption was paid by Amish bishop,
Benedict Miller. This benevolent Miller
ancestor of ours, rode ninety miles on
horseback to bring young Wilhelm to his
home in Somerset County, Pa., because
“he is one of us and belongs here.”
 Menno-Hof focuses on the church’s
history and past, but it also embodies
present day efforts. It is a “treasure
house” for those persons inquiring into
Anabaptist origins. To many others it is a
place to affirm Christian faith and
practice. This place is a must-see for all
those who visit Shipshewana.

Larry and Maxine Miller live in Noxubee County, Miss.
They are part of Mashulaville Mennonite Fellowship
and associate members of Emmanuel Baptist Church in
Macon, Miss. Retired public school teachers, they have
three children and five grandchildren, enjoy gardening,

volunteering and periodically hosting at Menno-Hof.

2Family Record of Noah S. Beachy and Catherine Plank (1997)
3Passage To America, 1750, eyewitnesstohistory.com (2000)
4Descendants of Jacob T. Borntrager (2006)
5My Ocean is Wide (1993)

 2016 | by the numbers

17,164 visitors came to Menno-Hof during

2016 from

63 different countries and

49 of the 50 United States.

969,486 visitors have been at Menno-Hof since

it opened in 1988!

Anabaptist perspicacity (cont. from front)

Local Amish school students, having
heard bits and pieces of their forefathers’
arrival in this country, are deeply
intrigued.
 Some Menno-Hof visitors have prior
knowledge of their ancestors’ voyage
ordeals. However, very few can picture a
scene as described in the following
historical excerpt. 3"...during the voyage
there is on board these ships terrible
misery, stench, fumes, horror, vomiting,
many kinds of seasickness, fever,
dysentery, headache, heat, constipation,
boils, scurvy, cancer, mouth rot, and the
like, all of which come from old and
sharply-salted food and meat, also from
very bad and foul water, so that many died
miserably. Add to this want of provisions,
hunger, frost, heat, dampness, anxiety,
want, afflictions and lamentations, together
with other trouble, as e.g., the lice abound
so frightfully, especially on sick people, that
they can be scraped off the body. The
misery reaches a climax when a gale rages
for two or three nights and days, so that
everyone believes that the ship will go to
the bottom with all human beings on board.
In such a visitation the people cry and pray
most piteously.”
 The ship at Menno-Hof has no name,
still tour goers individually identify with
it. 4Johann Martin Borntrager came to
the new world with three young sons. His
wife Anna is presumed to have died at
sea. There were 49 adult passengers on
this journey. So to many Bontragers, this
ship is the “Sally” which docked on
October 5, 1767. An earlier ship named
“Charming Nancy” arrived in 1737 and
delivered many Amish families. With so
many subsequent trips it has now been
dubbed the “Amish Express.” Many other

“This

 museum

gave me a

chance to

have my

questions

answered

without

being a nosy

tourist. The

exhibits and

information

also provided

some much-

appreciated

insight into

the historical

and current

reasons that

Amish &

Mennonites

make some

of the

choices they

do. It gave

me a new

appreciation

for their

devotion,

stewardship

of the earth,

concern for

justice, and

family-

mindedness.”

—recent online
review

THANK YOU!

Beginnings & endings

hosts & hostess

Al Mortenson, Louisville, Ky. | March

Clarence & Amanda Rempel,

Newton, Kansas | March

Lorne & Hilda Epp, Rosthern, Saskatchewan,

Canada | April

Susan Hallman, Waterloo, Ontario, Canada

May 1-16

Mary Schmidt, Goessel, Kansas | May 17-31

Pat Schmidt, Goessel, Kansas | May 17-31

“I walked out

not only

impressed

by the

quality of the

exhibits

but also

educated

through the

historical

time

progression.”

—recent online
review

3

Membership benefits

¶ the joy of supporting
an organization with
values similar to your
own

¶ free admission for you,
your family and friends

¶ quarterly Reunion
newsletter

¶ 15% discount on gift
shop items and books.

2017 Menno -Hof membership

Yes, please enroll me as a member as indicated below:

□ Individual ñ$35 includes free admission for you; 6 admissions for your family

and/or friends

□ Family ñ$50 includes free admission for you, your spouse and children;

10 admissions for your family and/or friends

 ………………………………

Gift Membership(s)

I want to bless someone else with a one year Menno-Hof membership:

Name(s)

Address

City State ZIP code

□ Individual—$35 or □ Family—$50

Name(s)

Address

City State ZIP code

□ Individual—$35 or □ Family—$50

………………………………

Enclosed is an additional gift of $___________. Gifts in excess of membership fee are tax-deductible.

………………………………

My Name Address

City State ZIP Phone E-mail

NEW!

Gift Membership

In addition, consider a gift
membership for children,
grandchildren, siblings,
friends and others.
Membership information
and cards will be mailed
directly to them recognizing
you as the giver.

Make checks payable to:
Menno-Hof
PO Box 701

Shipshewana, Ind.

 46565

“First, I thank my God through Jesus Christ

for you all, that your faith is spoken of

throughout the whole world.” -Romans 1:8

Menno-Hof Musings (cont. from cover)

tour reminded one lady this week of how the slaves
were brought by ship as well. We’re a little
disappointed to not have much snow this time while
we’re in northern Indiana. Our stay here is quickly
coming to an end. We’re grateful for the experiences
we’ve had and look forward to returning in 2018!

AuGres, Michigan, is home to Sandra & Frederick Gingerich
when they’re not traveling. They enjoy delivering RVs all over
the United States, singing together, and connecting with
friends. They have volunteered a total of 12 months at Menno

-Hof and we look forward to having them add to that number!

Help keep the Anabaptist story alive: become a Menno-Hof member

Become a member and help us continue to tell the story of how God is working in people’s lives—past, present and future.

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

Menno-Hof staff:

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

Board of Directors:

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

Norman Yoder, Shipshewana, Ind.

R ecently, I have experienced
several occasions when

someone was asking the question
“what is your life story?” and
stressing how significant it is to be
aware of our own story. Not long
ago, a fellow spoke at our church
about how, as we progress in
getting to know Jesus, our story
should connect more with Jesus’

story. He used circles to represent our story and
to demonstrate how we may overlap Jesus’s sto-
ry more as we incorporate His story into our
lives and less as we move away from His story
and example. This can also be true as we move

closer to or away from our family and friend’s
stories.
 It has truly been an honor to share and hear
stories among our volunteers and visitors here at
Menno-Hof. In this issue you can read examples
of several volunteers that have spent time here
and how it impacted their personal story. If you
are searching for a way to enhance your
opportunities to impact your story by interacting
with individuals from around the world and
various walks of life, you might consider
volunteering here at Menno-Hof. We often have
opportunity to hear others’ stories while
presenting the Anabaptist story. Why not
consider it?

Jerry Beasley

executive director

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.

DIRECTOR’S DESK

NON-PROFIT ORG

US POSTAGE

t!L5

SHIPSHEWANA, IN

46565

PERMIT NO 17

