

VISIT OUR STORE

Find us on the square in Kidron, Ohio - in the heart of Amish Country.

What started out as a small hardware store serving the local Amish, grew into something bigger than founder Jay Lehman ever dreamed! Today our store is a place to embrace the past: from old-fashioned treats and sodas to practical, non-electric goods that help you live a simpler life. Shop and reminisce your way through thousands of unique products.

See what's happening at Lehman's:

Visit Lehmans.com/events for a calendar of our special events.

For a **FREE** Visitor's Information Packet call 877.438.5346 or go to Lehmans.com/visit

Who to call

Glenda Lehman Ervin
Vice President of Marketing
Phone: 330-828-8828, ext. 2240
Cell: 330-347-7772
Fax: 330-828-8270
E-mail: Glenda.Ervin@Lehmans.com
Website: www.Lehmans.com

Why we are here

We are the country's largest purveyor of historical technology. If you think it isn't made anymore, check with Lehman's before you give up. On our shelves you'll find all kinds of products you probably thought they quit making years ago.

What we do

We collect, display and sell everything old-fashioned from A to Z:

- | | |
|-----------------------|---------------------|
| apple peelers | ice cream freezers |
| broad axes | oil lamps |
| cast iron skillets | juicers |
| cider presses | lanterns |
| coffee mills | noodle makers |
| cook stoves | potato masher |
| cookie cutters | pickle kegs |
| copper kettles | puzzles |
| farm bells | red wagons |
| garden tools | signs |
| garlic presses | spoons |
| gas refrigerators | tea pots |
| grain mills | toys |
| grinders | water pumps |
| granny-ware | weathervanes |
| hand-cranked blenders | wheelbarrows |
| how-to books | wood burning stoves |
| knives | wooden spoons |
| | zoat soap |

...and much more.

Where we are

Our retail store is located in Kidron, Ohio, about an hour south of Cleveland. Our mail address is:

One Lehman Circle, PO Box 270
Kidron, OH 44636.

Our physical address is 4779 Kidron Road, Dalton (yes, we know it is confusing). Our offices and warehouse are located about six miles north of our store at:

289 Kurzen Road North
Dalton, OH 44636.

Our GPS address is 40.741909 - 81.746269

You can also visit:
www.Lehmans.com/visit and click on the driving directions link to find Kidron.

Our toll free phone number is
1-888-438 5346.

Who runs the place

Jay Lehman, *Chairman and Founder*

Galen Lehman, *President*

Glenda Lehman Ervin,
Vice President of Marketing

Hours

January through May:
Monday - Thursday • 9:00a.m. - 5:00p.m.
Friday and Saturday • 9:00a.m. - 6:00p.m.
Closed Sunday

June through December
Monday - Saturday • 8:00a.m. - 6:00p.m.
Closed Sun

We are closed every Sunday and most major holidays, although lately we've been staying open on Memorial Day, July 4th and Labor Day, because folks drive such a long way to visit us and we hate to be closed when they get here. The best thing is to call ahead before you make the trip over a holiday. (888-438-5346).

Jay Lehman (right) explaining to his son Galen how to start his 1912 Rumely tractor

YOUR PORTAL to the PAST

History

Lehman's was founded by Jay Lehman in 1955 to serve the Amish, who believe in simple living without electricity or other modern innovations. From his Amish customers, Jay [or Dad, as we call him]

learned that non-electric products often give us the ability to complete a task faster and more efficiently than commonly accepted modern methods. Today the family business is run by Dad and his son, Galen, and daughter, Glenda.

Products

We carry thousands of products in our giant catalog, web site (www.Lehmans.com) and retail operations, including items that cannot be found anywhere else in the world. Merchandise like hand-powered kitchen appliances, water pumps, grain grinders, oil lamps, gas refrigerators, a huge selection of wood and cook stoves and hundreds of other unique, hard-to-find items are featured at Lehman's. If it's really old, chances are we have a new one on our shelves!

Customers

With sales to all 50 states and over 100 countries, we supply the Amish, missionaries, survivalists, homesteaders, doctors in developing countries, environmentalists and others who choose to live "off the grid." Our customers are primarily interested in living without electricity in an increasingly urbanized world. From the mountains of Montana to the Outback of Australia to the hills of Honolulu, Lehman's provides products that no one else does.

We recently doubled the size of our retail store, with the renovation and reconstruction of an 1840s era barn as the centerpiece. Lehman's has been featured in a number of national news publications; including The Wall Street Journal, USA Today, Time Magazine, and the New York Times, as well as high end magazines such as Real Simple, Martha Stewart Living and Better Homes and Gardens.

How you can reach us

With a print catalog, web site (www.Lehmans.com), and massive retail store in northeast Ohio,

we are able to serve customers all over the world. Whether they want to read our blog, or shop on-line, or receive a catalog in the mail, or make a trip to our store, we make it easy for them.

On the Square in Kidron, OH

In the heart of Amish Country
Open every day except Sunday

» LEHMANS.COM «
877.438.5346

