
Spring 2016 | vol 25, no 3

What a difference love makes!

by Rachel & Glenn Wadel, Chambersburg, Pa.

Traveling from Europe to America in 1832 was no small feat.
For Katherina, an unmarried mother of two young children, it

must have been daunting. Determined to find a better life in

the new world, she boarded a ship in Rotterdam, Holland.

Katherinaõs daughter did not survive the brutal living

conditions on the voyage and was buried at sea. Katherina

and 5 -year -old son Johann made it to the port of Baltimore,
Md. From there they traveled to Chambersburg, Pa., where it

is said there were a number of German immigrants of

Lutheran faith with whom she could communicate and

relate.

 In Chambersburg,
Katherina married a

man who was not

accepting of her son.

After the boy had

been verbally and

physically abused by
this man, Katherina

told her son, Johann,

he would need to find

somewhere else to

live. Then she packed
a few things in a

small bag and let him

go.

 As he walked along

the Conococheague

Creek north of town,
he met Mennonite

farmers, Christian

and Samuel Lehman. They asked young Johann where he

was going. He didnõt know. òWhere is your home,ó they asked.

òI donõt have one,ó he answered. òWould you like to stay with
us,ó they asked. Johann said, òyes.ó

 The Lehmans gave Johann not only a home, but genuine

love and care. Growing up in a Christian home resulted in

Johann embracing Christianity and the Mennonite way of life.

He became a Mennonite pastor, bishop, and successful

farmer near the Lehman farm in Chambersburg. He and his
wife, Nancy, were parents of two daughters and ten sons.

 Today thousands of Americans, mostly Mennonite, and

most living in Pennsylvania and the eastern United States,

trace their heritage to Johann Peter Wadel, the great, great

grandfather of Glenn Wadel.
 We, Glenn and Rachel (Shank) Wadel, are grateful for

cont. on page 2

Did you know ?

The Ausbund, one of the
oldest hymnals still in use,
was used by Mennonites
from its first printing in 1564
until early in the 19

th
 century.

It is the only hymnal used by
the Amish since their
beginning in 1693 and is
written completely in
German.
 The Ausbund used by the
Amish today is almost
identical to the first complete
volume published in 1583.
The nucleus of the
Ausbundôs 800 pages is 51
hymns written by Anabaptists
awaiting death in a Bavarian
dungeon between 1537 and
1540. The volume also
includes hymns written by
earlier Anabaptist martyrs
such as George Blaurock,
Felix Manz, and Michael
Sattler.
 Many of the tunes for the
hymns were borrowed from
secular folk songs. Such
tunes may have been used
to keep authorities from
detecting outlawed
Anabaptist gatherings. Since
notes have never been
published for these hymns,
the tunes must be passed
orally from generation to
generation.
 The words of the hymns
speak of great sorrow, of
deep loneliness, and of
strong protest against the
worldôs wickedness. Their
tone, however, is not one of
despair, but of triumph and
hope that God will not

(cont. on page 3)

Rachel &
Glenn
Wadel

(above)
enjoy a

break from
their duties
as host and
hostess at

Menno-Hof.

(March 2016)

2

What a difference love makes! (cont. from front)

the opportunity to have volunteered at
Menno -Hof the first three months of 2016.

 There are similarities between our

personal heritage and the stories of the

thousands of Anabaptists who were exiled

from their European homelands because of
mistreatment and persecution in the

sixteenth and seventeenth centuries.

 What a difference love makes! In the case

of Johann Peter Wadel, one might think it

was cold and heartless to release such a

young child from home. But under the
circumstances of frequent beatings, the

mother was actually demonstrating love for

her child by letting him be removed from the

abusive situation. Because of the love and

caring of the Lehman brothers opening their
hearts to this homeless child, countless

numbers of Wadel

descendents are alive today.

 The absence of love also

makes a difference ña tragic

difference. Love was absent
when the state -church

authorities considered the

early reformers to be heretics

and set out to eliminate them.

Some of the Menno -Hof
presentations show the terrible

torture, persecution and

executions of the early

Anabaptist martyrs. We are made aware of

the tremendous strength and courage of

those like Michael Sattler, who were executed
for their faith.

 One Menno -Hof visitor reflected, òI wonder

if I would be able to take a stand like that. I

think I need to be strengthened in my faith.ó

Another gentleman was quite engrossed in
reading and studying the displays in the back

room when his wife was nearing the end of

the tour. She came to the tour guide and

said, òI want you to know this is his second

time here. When he was here the first time he

was an unbeliever. This place set him to
thinking of his need for the Lord and it has

changed his life.ó

 It is amazing how many visitors express

their sincere appreciation for Menno -Hof. It

clearly makes a lasting impression on people

òAs a

Christian,

this tour

inspired

me to be a

faithful

follower of

Jesus in

spite of all

adversity

and perse-

cution.ó

ðApril 2016

visitor

from all around the world and from many

religions. During our three month stay at

Menno -Hof, we hosted visitors from nearly
every state in the United States and also

from Australia, Africa, Brazil, Bulgaria, Chile,

Canada, China, Columbia, France, Germany,

Italy, Japan, Korea, Mexico, Paraguay,

Poland, Romania, Saudi Arabia, Spain,

Thailand, and Venezuela. Faith communities
included Agnostic, Amish, Apostolic,

Assembly of God, Baptist, Catholic, Brethren,

German Baptist, Hindu, Islam, Latter Day

Saints, Lutheran, Mennonite, Muslim, Pagan

and Reformed Church of America.
 We really enjoyed our time at Menno -Hof.

Where else can we have the opportunity to

touch the lives of such a diverse collection of

people? Even though we both grew up in

Mennonite homes in Pennsylvania, and have

lots of Mennonite and
Anabaptist friends and

acquaintances, our experience

with the Amish was limited.

Although we spent only three

months at Menno -Hof and
have much more to learn, we

have become better acquainted

with their practices and have

developed a genuine respect for

the Amish communities. It is

interesting to know they
perhaps have as much

diversity in their styles and practices as we

Mennonites. We try to not define us, or them,

by the few persons we may have met. And in

describing their practices we try to avoid
using the words òneveró or òalways.ó

 We are impressed with the way the Amish

and Mennonite story is presented at

Menno -Hof. The designers and planners over

30 years ago certainly put a lot of creative

thought into its layout and building. Itõs
especially assuring to hear Amish visitors tell

us they feel the information is presented

accurately. This is the positive result of the

input of the four different denominations in

the original planning, and their continued
involvement on the board of directors

responsible for Menno -Hofõs operation. Itõs a

beautiful thing to see people of different

practice unite in a single (cont. on page 3)

òOur daily prayer was

that Christ would be seen

in us ñand in

Menno -Hof ñas we

presented tours about

the Anabaptist history

that is dear and

meaningful to us.ó

 by the numbers

10,500 ñthe approximate

number of donated

23 hosts and hostesses lived at Menno-Hof in 2015, blessing many, many

visitors. These volunteers were from...

 volunteer hours in

2015!

4

4

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

and

of the United States: Florida, Kansas, Michigan and North Carolina.

3

Did you know? (cont. from front)

forsake the faithful. In these hymns, the Amish
find reassurance for their commitment to humility
and nonconformity with the world.
 The most familiar Amish hymn, the
ñLobliedò (ñHymn of Praiseò #131 in the
Ausbund), is used as the second hymn of every
Amish church service. Singing all four stanzas of
the ñLobliedò takes from 15-20 minutes,
depending on the Amish community. The Amish
sing in unison with an Amish vorsinger (fore-
singer) setting the pitch. The vorsinger sings the
first syllable of each line. The congregation joins
on the second syllable and sings slowly in unison
for the rest of the line.
 About 10,000 Ausbunds are printed every
year, most of them going into use in the plain
churches. There is very little property owned
jointly by all the members in an Amish church
district except for the church benches and
hymnbooks. Some small districts may own less
than 30 books, while the larger ones may own
over a hundred.

Listen to the ñLobliedò online:

soundcloud.com/user-884703095/das-loblied

Beginnings & endings | host & hostess

Lloyd & Erla Koch, New Hamburg, Ontario, Canada | June

Joe & Jan Yoder, Middlebury, Ind. | June 24-30

Fred Tillery | June & July

Ora & Rhoda Mast, Lancaster, Pa. | July

Jim & Bonnie Beachy, Paoli, Ind. | July 25-30

Lauren & Suzanne Yoder, Black Mountain, N. Car. | August

Larry & Maxine Miller, Macon, Miss. | August

T
H

A
N

K

Y

O
U

!

P
la

n

t
o

a
t
t
e

n
d

!

Wish List

~ new microwave for volunteer apartments

~ flat screen TV with built-in DVD player

What a difference love makes! (cont. from p. 2)

purpose to keep the Amish and Mennonite
story alive.

 And what a difference love makes in the

workplace ! When we love what we are doing,

everyoneõs work is more pleasurable. It has

been a joy to work with the capable and
efficient staff of Jerry, Susan, Charlotte, Don

and Bill, and the local volunteers that keep the

place alive and well.

 Our daily prayer was that Christ would be

seen in us ñand Menno -Hofñas we presented

tours about the Anabaptist history that is dear
and meaningful to us. Thanks to all who have

shown us love and have contributed to the

enriching of our lives through this experience.

What a difference love makes!

Rachel & Glenn Wadel live in Chambersburg, Pa., and attend
Marion Mennonite Church. They have three children and seven
grandchildren and enjoy gardening, quilting, hunting, carpentry,

biking and volunteering.

8th Annual Singspiration

Sunday, September 11, 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. �%�U�L�Q�J��lawn chairs for seating.
Rain location: Farmstead Inn pavilion, Shipshewana
 (just north of Menno-Hof)

