

THE JOURNAL OF PLAIN ANABAPTIST COMMUNITIES

Sign on Amish dairy farm in Lancaster County, Pennsylvania (Photo courtesy of Steve Nolt)

VOLUME 1
ISSUE 2
WINTER 2021

THE JOURNAL OF PLAIN ANABAPTIST COMMUNITIES

Editorial Team

Joseph F. Donnermeyer, The Ohio State University, Columbus, OH

Donald B. Kraybill, Young Center for Anabaptist and Pietist Studies, Elizabethtown College,
Elizabethtown, PA

Mark L. Loudon, University of Wisconsin–Madison, Madison, WI

Cynthia L. Nolt (managing editor), Young Center for Anabaptist and Pietist Studies, Elizabethtown
College, Elizabethtown, PA

Steven M. Nolt, Young Center for Anabaptist and Pietist Studies, Elizabethtown College, Elizabethtown,
PA

Marcus A. Yoder, Amish & Mennonite Heritage Center/Ohio Amish Library, Millersburg, OH

Focus and Scope

The Journal of Plain Anabaptist Communities (JPAC) is a peer-reviewed journal dedicated to publishing both empirical and theoretical work related to Plain Anabaptist communities, including, among others, the Amish, conservative Mennonites, Amish-Mennonites, Apostolic Christians, Brethren, Bruderhof, and Hutterites. *JPAC* articles may include emerging issues associated with Plain Anabaptist communities, diverse theoretical perspectives, and methodological approaches to the study of Plain Anabaptist groups, and significant research findings about Plain Anabaptist populations. *JPAC* enjoys the support and collaboration of the Young Center for Anabaptist and Pietist Studies, Elizabethtown College, Elizabethtown, Pennsylvania, and the Amish & Mennonite Information Center, Berlin, Ohio.

JPAC is the direct successor at The Ohio State University of the *Journal of Amish and Plain Anabaptist Studies (JAPAS)*. (Articles from volumes 1–6 of *JAPAS* can still be accessed, free of charge, in the Knowledge Bank of the OSU Libraries: <https://kb.osu.edu/handle/1811/54888>.)

Content

JPAC publishes *full-length articles* focused on theory and research about Plain Anabaptist communities, generally in the range of 6,000–12,000 words inclusive of references, tables, figures, and appendices. *Shorter-length articles* of 3,000–6,000 words are generally narrower in focus or report preliminary research findings and emergent theoretical discussions about Plain Anabaptist communities. *Reviews* of a single book or scholarly work are 1,000–3,000 words in length. Reviews of multiple works range between 3,000–7,000 words. Other forms of scholarship also may be published in the *Journal of Plain Anabaptist Communities*. However, authors should consult with the editors in advance to ascertain the appropriateness of a submission other than an article or a review.

Publication

JPAC is a biannual publication, and all content is published under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International license, unless other indicated. Manuscripts may be submitted in one of two citation styles: Chicago Manual of Style (17th edition) or American Psychological Association (APA) style (7th edition). Prospective authors and readers can register for *JPAC* and access additional detail about the journal, including author guidelines, at <https://plainanabaptistjournal.org/about>.

THE JOURNAL OF PLAIN ANABAPTIST COMMUNITIES

Contents

v Editors' Introduction

Articles

- 1 **Dairy Woes in Wisconsin: What about the Amish?**
JOHN A. CROSS
- 22 **Understanding Amish Migrations to New Brunswick, Prince Edward Island, and Manitoba**
GABRIEL ARSENAULT
- 42 **If You Play in the Mud, You Get Dirty: The Appropriation of Amish Group Identity during a Negative Campaign**
KYLE KOPKO, STEVEN NOLT, BERWOOD YOST, AND JACKIE REDMAN
- 57 **The Amish and COVID-19: A Media Survey**
ERIK WESNER
- 82 **Population Growth and Fertility Patterns in an Old Order Amish Settlement: A 21-Year Follow-Up Study**
LAWRENCE GREKSA
- 95 **Change and Continuity in Amish Wedding Dates in the Holmes County, Ohio, Settlement**
HENRY TROYER
- 104 **How Do I Count Thee? Various Angles for Examining the Doubling Times of the Amish**
JOSEPH F. DONNERMEYER

Fieldwork and Reflections

- 126 **Responses to the COVID-19 Pandemic among the Amish of Northern Indiana**
VICTOR STOLTZFUS

Reviews

- 132 **Lessons Learned from Books about the Amish: Part II**
JOSEPH F. DONNERMEYER
- 141 **Stober, *Another Life is Possible: Insights from 100 Years of Life Together***
Reviewed by JEFF BACH

