

1927

YEAR BOOK

HILLSDALE

BOY SCOUTS

AND

BUSINESS DIRECTORY

TOWN COMMITTEE
of
NORTH BERGEN COUNTY COUNCIL
BOY SCOUTS OF AMERICA
HILLSDALE, N. J.
1927

This booklet is presented in the belief you will be interested in knowing more of the real significance of the Boy Scouts of America.

If more of our citizens would interest themselves in the proper training of the boys of impressionable age, they would find themselves well repaid through the creation of a better citizenry.

You will find this booklet easy to read and interesting both in text and an added feature of a Classified Business Directory. When you have finished reading kindly retain this booklet for further usefulness as a Business Directory.

BOY SCOUTS OF AMERICA
Town Committee
OF
NORTH BERGEN COUNTY COUNCIL
HILLSDALE, N. J.

PINCH HITTERS

"Be Prepared" for the great game of Life.

Every seat in the grand stand and every available space was occupied. The score was 2-2, the bases full, two out and the end of the ninth inning.

The rival college cheers were echoing over the field on this warm summer afternoon, everybody was on their feet, hot and excited.

A "Pinch Hitter" was needed badly. It was a full size man's job.

The Team Manager beckoned a manly fellow on the bench. The umpire watched the young man take up his bat, the pitcher had a serious set expression as he spoke to his battery mate.

What suspense as the cheering subsided and the "boy" with the bat stepped to the plate to fill a man's job.

He was apparently little known as a player, but the manager must have known him better than anyone to take such a chance. He walked out slowly, unusual quiet swept the scene.

There he stood at the plate, cool, collected, and confident, a truly American boy, full of fire, pep and that "depend upon me" expression.

Strike One! shouts the umpire. A smile on his face, then a serious expression, Ball One! the umpire calls out again, the smile returns.

Strike Two! shouts the umpire. Razz after razz echoes over the field. The manager was now plainly nervous, had he made a costly mistake.

The crowd becomes uneasy. "He's afraid to hit it." "Take him out!" and similar remarks reached his ears from all sides.

He is now plainly the coolest one on the field, if not in the stand, wild excitement prevailed everywhere. His College Cheer leader was doing his best to keep his colors flying and drown out the razz of their opponents.

The ball came across once more, and high over the field the little ball flew. Everybody went wild. Hats were thrown into the air, the field was all action. Bob had already passed first base, second, now third, and now safe at the home plate.

What applause, what excitement, what waving of hats and college emblems, and, what a boy!

How many dads have had this experience in life?

He was prepared, trained in the great outdoors, trained in self confidence. He had lived the life of a boy scout. He had learned the Boy Scout Motto "Be Prepared."

Need we worry for his future?

Often a light pat on the back will make the chest stick out.

All during his scout days and nights he studied the Scout Oath to do his duty to God and man, to keep himself physically strong, mentally awake and morally straight while being helpful to others, which is the Christian duty of every good man,

The world needs "Pinch Hitters." Theodore Roosevelt was a "Pinch Hitter." He once said, "no citizen of America has come nearer to living up to the ideal than the Boy Scout."

President Coolidge said, "The organization is not intended to take the place of home and religion, but to supplement and co-operate with those important factors in our national life."

So wisely and liberally is the Boy Scout Movement designed that the various religious denominations have found it a most helpful agency in arousing and maintaining interest in the work of their various societies.

This has helped to emphasize in the minds of youth the importance of teaching our boys to respect the religious opinions of others.

Article III, Section 1, "The Boy Scouts of America maintain that no boy can grow into the best kind of citizenship without recognizing his obligation to God.

In the first part of the Boy Scout Oath or pledge the boy promises, "On my honor I will do my best to do my duty to God and my Country, and to obey the Scout Law.

The recognition of God as the ruling and leading power in the universe, and the grateful acknowledgement of his favors and blessing is necessary to the best type of citizenship and are a wholesome thing in the education of the growing boy.

The Boy Scouts of America therefore recognize the religious element in the training of a boy, but it is absolutely non-sectarian in its attitude toward that religious training.

It is the lack of knowledge of what Scouting really means that makes many so blind to the small town Scout needs in boy training.

Never do for a boy what he can and should do for his own development and self building. It is stealing from his boyhood his greatest privilege.

The 7,000,000 boys of America now learning through organized scouting, how to earn and own, play and work, with breadwinning projects of life, will compete with your boys in agriculture, industry, trades, commerce, and the learned professions.

Life's pathway will be strewn with the defeated and bankrupt, chiefly because parents, teachers and community neglected their most important work of training in boyhood habit building.

Do you want our boys of Hillsdale to be "Pinch Hitters?" The great men and women of our great country were all "Pinch Hitters," they were trained and prepared when the call came.

Scout preparedness prevents disease, sickness and accidents, saves life of man, beast and bird, helps to solve correctly the vital problems of individuals, communities and nations.

Scout preparedness builds, trains and creates the "Pinch Hitters" to fill the man's job in life.

☞ ☞ ☞

Moderation in speaking as well as eating is essential to health and wealth.

The Scout Oath

On My Honor I Will Do My Best:

1. To do my duty to God and my country, and to obey the Scout Law;
2. To help other people at all times;
3. To keep myself physically strong, mentally awake, and morally straight.

The Scout Law

1. A Scout Is Trustworthy

A Scout's honor is to be trusted. If he were to violate his honor by telling a lie, or by cheating, or by not doing exactly a given task, when trusted on his honor, he may be directed to hand over his Scout badge.

2. A Scout Is Loyal

He is loyal to all to whom loyalty is due: his Scout leader, his home and parents and country.

3. A Scout Is Helpful

He must be prepared at any time to save life, help injured persons, and share the home duties. He must do at least one good turn to somebody every day.

4. A Scout Is Friendly

He is a friend to all and a brother to every other Scout.

5. A Scout Is Courteous

He is polite to all especially to women, children and old people, and the weak and helpless. He must not take pay for being helpful or courteous.

6. A Scout Is Kind

He is a friend to animals. He will not kill nor hurt any living creature needlessly, but will strive to save and protect all harmless life.

7. A Scout Is Obedient

He obeys his parents, scout master, patrol leader, and all other duly constituted authorities.

8. A Scout Is Cheerful

He smiles whenever he can. His obedience to orders is prompt and cheery. He never shirks nor grumbles at hardships.

9. A Scout Is Thrifty

He does not wantonly destroy property. He works faithfully, wastes nothing, and makes the best use of his opportunities. He saves his money so that he may pay his own way, be generous to those in need, and helpful to worthy objects. He may work for pay but must not receive tips for courtesies or good turns.

10. A Scout Is Brave

He has the courage to face danger in spite of fear and has to stand up for the right against the coaxings of friends or the jeers or threats of enemies, and defeat does not down him.

11. A Scout Is Clean

He keeps clean in body and thought, stands for clean speech, clean sport, clean habits, and travels with a clean crowd.

12. A Scout Is Reverent

He is reverent toward God. He is faithful in his religious duties and respects the conviction of others in matters of custom and religion.

THE BEGINNING OF A PERFECT DAY

A SCOUT'S PARADISE

By R. N. BERRY

I know of a wonderful spot for a camp on the edge of a shimmering shore.
And a lake that's as blue as the skies over you, and as sweet as the wind at your door.
There the red-winged blackbird calls to its mates to bathe in the pickerel pond;
And the banks overflow with the blessings that grow at the touch of Fair Nature's wand.

There the soft breezes whisper the secrets of rest while away on the big lake we row;
And the swimming is fine in the summer sunshine, and at evening the campfire's aglow.

There's a jolly old lodge with a jolly old crane a-swing in the old fire-place;
And a jolly old chef with a jolly old smile on the front of his jolly old face.

There we pitch our tents with a speed that's immense and we smooth out our bunks
with delight;

In the blankets we crawl and somewhere we fall, to the tune of the sweet sounds of night

Why not join in our song as we ramble along, and gather your Troop on the way;
You will hit up Scout's pace when you get near the place, and be ready for work or for play.

SMILING AT THE GREAT OUTDOORS

WHAT'S A BOY SCOUT?

A Glimpse of the Life of the Boy Who "Belongs"

A Scout! He enjoys a hike through the woods more than he does a walk over the city's streets. He can tell north, south, east or west by the "signs." He can tie a knot that will hold, he can climb a tree which seems impossible to others, he can swim a river, he can pitch a tent, he can mend a tear in his trousers, he can tell you which fruits and seeds are poisonous and which are not, he can sight nut-bearing trees from a distance; if living near ocean or lake he can reef a sail or take his trick at the wheel, and if near any body of water at all he can pull an oar or use paddles and sculls; in the woods he knows the names of birds and animals; in the water he tells you the different varieties of fish.

A Scout walks through the woods with silent tread. No dry twigs snap under his feet and no loose stones turn over and throw him off his balance. His eyes are keen and he sees many things that others do not see. He sees tracks and signs which reveal to him the nature and habits of the creatures that made them. He knows how to stalk birds and animals and study them in their natural haunts. He sees much, but is little seen.

A Scout, like an old frontiersman, does not shout his wisdom from the housetops. He possesses the quiet power that comes from knowledge. He speaks softly and answers questions modestly. He knows a braggart but he does not challenge him, allowing the boaster to expose his ignorance by his own loose-wagging tongue.

A Scout holds his honor to be his most precious possession, and he would die rather than have it stained. He knows what is his duty and all obligations imposed by duty he fulfills of his own free will. His sense of honor is his only task-master, and his honor he guards as jealously as did the knights of old. In this manner a Scout wins confidence and respect of all people.

A Scout can kindle a fire in the forest on the wettest day and he seldom uses more than one match. When no matches can be had he can still have a fire, for he knows the secret of the rubbing sticks used by the Indians, and he knows how to start a blaze with only his knife blade and a piece of flint. He knows also, the danger of forest fires, and he kindles a blaze that will not spread. The fire once started, what a meal he can prepare out there in the open! Just watch him and compare his appetite with that of a boy who lounges at a lunch counter in a crowded city. He knows the unwritten rules of the campfire and he contributes his share to the pleasures of the council. He also knows when to sit silent before the ruddy embers and give his mind free play.

A Scout practices self-control, for he knows that men who master problems in the world must first master themselves. He keeps a close guard on his temper and never makes a silly spectacle of himself by losing his head. He keeps a close guard on his tongue, for he knows that loud speech is often a cloak to ignorance, that swearing is a sign of weakness and that untruthfulness shatters the confidence of others. He keeps a close guard on his appetite and eats moderately of food which will make him strong; he never

☞ ☞ ☞

The habit of cheerfulness is a valuable asset.

uses alcoholic liquors because he does not wish to poison his body; he desires a clear, active brain, so he avoids tobacco.

A Scout never flinches in the face of danger, for he knows that at such a time every faculty must be alert to preserve his safety and that of others. He knows what to do in case of fire, or panic, or ship-wreck; he trains his mind to direct and his body to act. In all emergencies he sets an example of resourcefulness, coolness and courage, and considers safety of others before that of himself. He is especially considerate of the helpless and weak.

A Scout can make himself known to a Brother Scout wherever he may be by a method which only Scouts can know. He has brothers in every city in the land and in every country in the world. Wherever he goes he can give his signs and be assured of a friendly welcome. He can talk with a brother Scout without making a sound or he can make known his message by imitating the click of a telegraph key.

If you can take a licking and come up smiling, you have the makings of success.

TO THE BOYS OF AMERICA

By THEODORE ROOSEVELT

Of course what we have a right to expect from the American boy is that he shall turn out to be a good American man. Now, the chances are that he won't be much of a man unless he is a good deal of a boy. He must not be a coward or weakling, a bully, a shirk or a prig. He must work hard and play hard. He must be clean-minded and clean-lived, and able to hold his own under all circumstances and against all comers. It is only on these conditions that he will grow into the kind of a man of whom America can really be proud.

In life, as in a football game, the principle to follow is: Hit the line hard; don't foul and don't shirk, but hit the line hard.

ARE YOU A MAN?

By W. R. SHIELDS

*I do not ask, my friend, if you
Were born a Gentile or a Jew,
A Buddhist, or Mohammedan: --
I only ask, are you a man?*

*I care not, brother, whence you came,
Nor do I seek to know your name,
Your race, religion, creed or clan: --
I want to know if you're a man.*

*It matters not, my friend, to me
If you are black as black can be,
Or colored red, or brown, or tan: --
I ask but this, are you a man?*

*I care not if you're homely quite,
Or handsome as an angel bright,
If you, throughout your little span,
Have only shown yourself a man.*

*I think that most men think like that:
They hate a weakling, loathe a rat;
They've always liked, since time began,
One who is first and last a man.*

CO-OPERATION IN THE HOME

A Scout's Greatest Need

By ELMER G. TEWES

By reason of my years of contact with Scouting in Hillsdale, and as a Scoutmaster of the Hillsdale Troop, I believe that I am able to make a statement, which to my mind is the greatest need for successful scouting in Hillsdale at the present time. There has always been one thing which appealed to me in this respect and I welcome and appreciate this opportunity to bring it to the attention of parents of Boy Scouts in this our Second Year Book.

Let us consider for a moment that while scouting takes but two hours of a boy's time in a week, it is easy to see that the success of Scouting in a community like Hillsdale and also in larger communities is dependent almost entirely upon the co-operation of parents in the home.

Many parents may ask, "In what way can we be of help to our boys in a matter of which we have but a slight knowledge?" The point is we do not expect them to teach Scouting in the home but for their benefit and the benefit of the future of their boys we should and do expect their co-operation in urging their boys to carry out the well defined principals of clean living as set forth by the wonderful Boy Scout Movement.

Right here may I ask all parents to read and acquaint themselves with the Scout Oath and Laws which are set forth in another page of this booklet and from time to time as occasions arise at home to call their boy's attention to these Scout teachings and see that they strictly live up to them. On many occasions I have known of parents who when questioning their boys in connection with some mischevious act, to ask them for their reply on their Scouts Honor. This however should not be overdone. As a continual reminder on many petty occasions may weaken in the boy's mind the true value of honor in Scouting.

I want to say right here that it can be very successfully employed, which I have learned through experience, and has a most vital effect on the formation of his character..

Again I would like to call parents' attention to the importance of having their boys attend every meeting of their local troop. The lessons taught in scouting are progressive, and when a boy does not attend the regular meetings, his progress in Scouting as well as the beneficial effects loses a lot of its value. I believe it should be a moral obligation to see that their boys attend every meeting of the troop and if for any reason he cannot attend, they should see that a proper excuse is sent to the Scoutmaster, stating the cause, so that the one who is responsible for the boys' progress will know better how to handle the absentee.

The Scout Movement not only in Hillsdale but throughout the entire county and throughout the entire world is conducted by men most of whom have been successful in business and in other walks of life and give considerable of their valuable time to the training of your boy. The headquarters of the Boy Scouts and your local committee provide courses in boy training, and throughout the

☞ ☞ ☞

[Continued on Page 10]

The greatest power in the human heart is desire.

Standing [left to right] Committeeman, H. J. Werner, Fred J. Southard, Vice-Chairman, Roy D. Gallagher, Chairman, Frederick W. Hunter, Treasurer, Charles L. Simonson, Secretary, Edgar Joseph, George G. White, Frank E. Hafemann.
 Sitting [left to right] Scouts W. Winter, J. Fox, M. Wister, E. Joseph, R. Mullen, A. Kinbacker.
 Sitting [left to right] Asst. Scoutmaster, C. A. Claussen, Scouts R. Forman, D. Claussen, D. Debold, A. Bogert, Asst. Scoutmaster, E. Bogert.

Town Committee of North Bergen County

BOY SCOUTS OF AMERICA

HILLSDALE, N. J.

1927

FREDERICK W. HUNTER	Chairman
ROY D. GALLAGHER	Vice-Chairman
CHARLES N. SIMONSON	Treasurer
EDGAR JOSEPH	Secretary

L. H. CHARLES GEEL	HARVEY A. HERRING	ELMER G. TEWES
EDWARD L. GREENIN	WM. W. LIVENGOOD	O. H. TORP
FRANK E. HAFEMANN	FRED J. SOUTHARD	GEORGE G. WHITE
JOHN G. HANSEN	RALPH H. STEVER	HENRY J. WERNER
	MITCHEL TARADASH	

COUNTY COUNCIL

Executive Committeemen Representing Hillsdale

EDGAR JOSEPH
GEORGE G. WHITE

TROOP OFFICERS and SCOUTS

JAMES N. NUTT	Scoutmaster
FRED J. SOUTHARD	Asst. Scoutmaster
EARL BOGERT	Asst. Scoutmaster
C. A. CLAUSSEN	Asst. Scoutmaster

HILLSDALE TROOP, No. 52

BOY SCOUTS OF AMERICA

1927

NAME	TITLE	PATROL	NAME	TITLE	PATROL
Bogert, Alwyn	Tenderfoot	Owl	Joseph, Edgar	Tenderfoot	Pine Tree
Brower, James	2nd Class	Owl	Kinbacher, Andrew	Tenderfoot	Tiger
Butenschon, John	2nd Class	Pine Tree	Kirkpatrick, Clayton	Tenderfoot	Stag
Campbell, Phillip	Patrol Leader 2nd Class	Stag	Kreuder, Edwin	Tenderfoot	Pine Tree
Claussen, Donald A.	2nd Class	Stag	Lehman, Walter	Tenderfoot	Tiger
Cofod, Arthur	Tenderfoot	Stag	Livengood, Faversham	Tenderfoot	Owl
Cofod, Kenneth	Tenderfoot	Stag	Mohan, J.	Tenderfoot	Pine Tree
Conover, Robert	2nd Class	Eagle	Mullen, Raymond	Patrol Leader 1st Class	Owl
Debold, Charles	Tenderfoot	Owl	Olley, John	Tenderfoot	Owl
Durie, Howard	Tenderfoot	Eagle	O'Niel, George	Tenderfoot	Tiger
Firman, Walter	Tenderfoot	Eagle	Scott, John	Tenderfoot	Owl
Fleming, Harry	2nd Class	Owl	Springer, James	Patrol Leader 1st Class	Pine Tree
Fleming, William	Tenderfoot	Owl	Springer, Stoner	2nd Class	Stag
Forman, Reginald	Tenderfoot	Owl	Taradash, Walter	Tenderfoot	Owl
Fox, Jerome	2nd Class	Eagle	Torp, Frederick	2nd Class	Tiger
Fox, Thomas	Patrol Leader 1st Class	Tiger	Vorrath, Edgar	Tenderfoot	Tiger
Hammerstein, John	Tenderfoot	Tiger	Weston, Ronald	2nd Class	Pine Tree
Hering, Henry	Tenderfoot	Pine Tree	Winters, Willard	Patrol Leader Tenderfoot	Eagle
Hessels, Garrett	Tenderfoot	Eagle	Wister, Magnus	Tenderfoot	Eagle
Hilabrant, Charles	Tenderfoot	Owl			
Holdridge, Norman	Tenderfoot	Eagle			

entire Movement, efficiency in handling and training boys is uppermost in their minds. It has become one of the world's great problems, for the boys coming under our care are between the most important time of their lives and at the ages when they need co-operative training which would hardly be possible for the parents to handle alone.

While the scout movement is comparatively sound, it has been a source of satisfaction, if space would but permit us to enumerate some of the results which were unthought of, or at least thought impossible a few years back.

In our own state the Governor recently said that throughout all the penal institutions there is not one inmate therein who has had the advantages of Scouting. This alone is a great achievement and the Movement deserves every effort that you or I can give. There are many other ways in which parents can help and the committee are always making efforts to bring the boys and their parents together. For instance we prepare each year what is known as a Parents' Night and a Father and Son's Night, at which time efforts are made to bring the parents and boys closer together and to create a unified interest in Scouting.

Your attendance at these meetings will help a great deal and the boys look forward with a great deal of interest and appreciation to exemplify before their parents and friends just a few of the principals taught through the Scout Motto.

May I say in closing, that the Scoutmasters and the Town Committee are always available and willing to discuss with parents any of the great problems which come up relating to their boy and Scouting.

There has never been any doubt in my mind that a boy who is brought up in Scouting will be a credit to the community in which he lives and a valuable asset in conducting the affairs of our great nation.

CALVIN COOLIDGE, President of the United States, -- There has been no single movement in our nation that has been of greater advantage to our national life than that represented by the Boy Scouts of America. The training given has been very wisely and excellently planned and developed. On many occasions I have noted with pride the manner in which the Boy Scouts have acted and it speaks more eloquently than words of the security of the future of our United States.

GOVERNOR A. HARRY MOORE, in a recent address stated that not one of the inmates in the State Penitentiary had ever been a Boy Scout. He said, "A Scout's training makes it very difficult for him to go wrong," and commended the Scout Movement most heartily.

COMMANDER RICHARD E. BYRD has decided to select a Boy Scout to accompany him when he flies to the South Pole next winter, which is evidence of his belief in Boy Scout Training.

COLONEL CHAS. A. LINDBERGH, The Eagle of the Trans-Atlantic Flight, recently said, "I am certainly glad to know that I'm an Honorary Scout now. I had hoped to become a Boy Scout when I lived in Washington, but we moved away and I never again had the opportunity I am glad, though that the Boy Scouts want me in the ranks of their fine organization.

JUSTICE JAMES C. CROUSEY says "If every boy were a Boy Scout soon there would be no crime. Scouting promotes honor and fair play."

§ § §

Vacant minds and vacant lots both gather rubbish.

Telephone Westwood 833

Jobbing Promptly Attended to

FRED EISENHAUER

SANITARY PLUMBING, TINNING, HEATING
AND SHEET METAL WORK

Cor. Piermont and Magnolia Aves.
HILLSDALE, N. J.

Phone Westwood 697

B. MEYER

Hosiery, Underwear, Notions

Opposite Park

HILLSDALE, N. J.

Tel. Westwood 137

S. MARSALA

Better Shoes For Less Money

Ladies', Men's, Boys' and Girls'

C. H. STORMS

Dealer in Hygiene Ice

Wholesale and Retail

Tel. 358-R

Snowflake Leghorn Farm

Strictly Fresh Infertile Eggs

BAYER and TIPPER

Ruckman Ave. Hillsdale, N. J.

Telephone 337-M

THE OLD HOMESTEAD

Refreshments

GEO. A. LEHMANN

William Furman & Sons

Contractor and Builder

Hillsdale, N. J.

Tel. Westwood 188

Pascack Road

Hillsdale Sweet Shop

9 West Hillsdale Ave.

Tel. Westwood 1136

Broadway Tailoring Co.

H. Tichman, Prop.

FINE CUSTOM TAILORS

Careful Cleaning and Pressing
Neat Repairing

Tel. Westwood 49

HILLSDALE ECONOMY STORE

Fine Delicatessen, Groceries,
Fruits and Vegetables

Phone 884

HILLSDALE, N. J.

Phone Park Ridge 553

CHARLES RESTAURANT

Chateau de Woodcliff Lake

Banquets and Weddings

FRENCH COOKING

Woodcliff Lake, New Jersey

DARIO GILIBERTI

RESTAURANT

HILLSDALE MANOR, N. J.

TEL. WESTWOOD 118

COMPLIMENTS

of

MANSION VIEW

Lincoln Ave. off Main Road

Woodcliff Lake

Tel. Park Ridge 562

JOHN BELL

Teaming, Contracting
Plowing

Scavenger - Cess Pools cleaned

Tel. Westwood 653R

COMPLIMENTS

**SUSSEX DAIRY FARM
PRODUCTS CO., Inc.**

Tel. Westwood 816 & 1072

Compliments

OF

**HILLSDALE MANOR COAL
& LUMBER CO.**

Tel. Westwood 1056

ALFRED HEIN, Prop.

**Hillsdale Auto Radiators
and Bodies Repaired**

HILLSDALE, N. J.

**BARNEY GREVE
ICE**

Storehouse—36 Newark Ave.

WESTWOOD, N. J.

Established 1907

Tel. 791

Compliments

of

Dr. JAMES W. FOX

W. J. GRAF

QUALITY GROCER

FRUIT AND PRODUCE

Hillsdale Ave.

Westwood 938

ROBERT JAHELKA

Architect

15 West 44 St., N. Y. C. Hillsdale, N. J.

Murray Hill 6366-6367 Westwood 209-M

JOE CODONE'S

Variety Store

Hardware Paints & Household
Furnishings, Shoe Repairing

BROADWAY, HILLSDALE, N. J.

Tel. Westwood 618

COMPLIMENTS

OF

JOHN

That's All

JOHN WESTPHAL, JR.

Carpenter & Builder

Phone Westwood 815R

MOUILLESSEAU'S

*Stationery, Cigars, Tobacco
Newspapers, Periodicals, Novelties,
Confectionery, Ice Cream*

Broadway Hillsdale, N. J.

Tel. Westwood 850

Compliments

of a

Friend

GUS BARTZ & SON

GENERAL CONTRACTORS

Excavating, Plowing, Grading

Local Express and Moving

Sand, Cinders, Gravel & Stone

Hillsdale

New Jersey

Phone, Westwood 716-R

Estimates Furnished

Phone Westwood 752

H. C. Ottignon & Bro.

Plumbing, Tinning & Heating

3 Hillsdale Ave. Hillsdale, N. J.

Fada and Atwater Kent

Latest Models Radio

FRANK L. MEAD, Inc.

Hillsdale, N. J.

Tel. Westwood 310

BENJ. SARTORI

Mason - Builder - Contractor

Hillsdale Manor

Tel. Westwood 1271J

Compliments of
Hillsdale Democratic
Club

Compliments of a Friend

HOLSTE-PLATT CO.

LOUIS H. HOLSTE, Pres.

COAL

JERSEY CITY

NEW JERSEY

Compliments

of

ROY D. GALLAGHER

**ACKERMAN CONCRETE
PRODUCTS CO. Inc.**

CEMENT & CINDER BLOCKS
WELL & DRAINTILE FENCE POSTS

Piermont Ave. Hillsdale

Tel. Westwood 984

THOMAS W. MABIE

GENERAL JOBBING

Carpentering - Roofing - Painting
Paper Hanging

Westwood R. F. D. 2

Tel. Westwood 700R

Broadway Lumber & Coal Co.

COAL AND FEED
DEPENDABLE SERVICE

HILLSDALE

Tel. Westwood 99

JAMES N. HALSEY

Funeral Director

Centre Avenue Westwood, N. J.

Tel. Westwood 292

COMPLIMENTS

OF

H. J. WERNER

BEUERLEINS

**Greenhouses and Grounds
on Pascack Road**

Phone 485

Westwood, N. J.

BECK'S GARAGE

Broadway at Woodcliffe Lake

Expert Service Storage

Also

DANDY REFRESHMENTS

LIGHT LUNCH

Tel. Park Ridge 439

FEDDEN'S GREENERY

Plants in Season
Bulbs for Fall Planting

Canaries and all Accessories

Tel. Westwood 1074

LAKE VIEW INN

JOHN LONATI, PROP.

Hillsdale Manor

BANQUETS AND PRIVATE
PARTIES ACCOMODATED

Special Sunday Dinners

PARKING FOR AUTOS

Tel. Westwood 507

Margolis & Margolies

Broadway Opposite Park

United Cigar Stores

CIGARS, CONFECTIONERY
STATIONERY

Tel. Westwood 149

THE LITTLE SHOP

BROADWAY NEAR STATION

Anything Bought Sold
or Exchanged

Tel. Westwood 920

HERMAN WEISS

LADIES and GENT'S TAILOR

Suits and Dresses Made to Order
Repairing, Cleaning, Pressing & Dyeing

PARK ST. & BROADWAY
Next to Hillsdale National Bank

Tel. Westwood 1102

HILLSDALE MANOR GAS AND SERVICE STATION

At Hillsdale Manor Station

Auto Repairing—Service

All Work Guaranteed

Tel. Westwood 781

COMPLIMENTS

of

S. J. HAMMERSTEIN

WALTER NUSS

Electrical Contractor

Wiring, Fixtures & Repairing

Hillsdale, N. J.

Tel. Westwood 847

Taylor Street

Compliments of

WALTER WINKLER

Broadway Groceries & Delicatessen

Fruits - Vegetables

Phone Westwood 524

Hillsdale Horticulture Co.

PLANTSMEN

Creators of Beautiful Gardens

Full line of Shrubs, Trees & Flowers

Broadway, Hillsdale, N. J.

Phone Connection

Villa Baravaglio

Clinton Ave. & William St.
Hillsdale Manor

French Dinner

Banquet Hall

Special Table D'Hote \$1.50

Tel. Westwood 829

J. MONTRESOR

GROCER

YESLERWAY

Tel. Westwood 1135J

Tel. Westwood 758

**HERBERT W. PENDER
BUILDER**

*"You Find the Girl,
I'll Build the Love-Nest"*

AUGUST BACHMANN

CONTRACTOR - BUILDER

Magnolia Ave., Hillsdale

Tel. Westwood 77W

Hillsdale Community Express

Trucking ∴ Moving ∴ Hauling

Frank O'Neil Central Ave.

Tel. Westwood 369W

HERING & WESTPHAL

Civil Engineers and Surveyors

WESTWOOD

Tel. Westwood 534

COMPLIMENTS

of

Hillsdale Coal & Supply Corp.

Tel Westwood 447

HILLSDALE BAKERY

MRS. D. FRANZ

Broadway, opp. Park

Telephone 1041

HILLSDALE

TAXI

SERVICE

Tel. Westwood 141

JAY T. FAST

Real Estate & Insurance

Hillsdale, N. J.

Tel. Westwood 523

GEO. M. YATES, Inc.

Real Estate

Executive Office

HILLSDALE, N. J.

Phone Westwood 1040

Durie Motor Sales Co.

Telephones:

Service

Sales

750

751

Ye. Old Stone House

TEXACO GAS

Refreshments

Ed. Smith, Proprietor

Tel. Westwood 1132

Telephone Westwood 773

Villa J. Marchisio

Restaurant

Open All Year

**Woodcliffe Lake
NEW JERSEY**

LET US REST HERE AND THINK

The advertisers herein have made it possible to present to you, this, our Second Year Book.

They are in business in the town you think well enough to make your home. They have helped our boys, "Your Boys."

We ask you to buy at home whenever possible, patronize home trade. Please say you saw their advertisement in the Boy Scout Year Book.

COACHES LEAVE HILLSDALE
from 7 A. M. to 11 P. M. on the hour.
COACHES LEAVE 234 WEST 41st ST.,
NEW YORK CITY TERMINAL
from 9 A. M. to 1 A. M. on the hour.

Spring Valley
Motor Coach Co., Inc.
122 Central Ave, Spring Valley, N. Y.

Coaches for Special Trips

GRANDON J. LYONS, Mgr.
Telephone Spring Valley 877

Hillsdale Department Store
Hillsdale, N. J.

Phone 424 Westwood
W. K. GENSHEIMER

A. E. SMITH H. E. MARSHALL

HUNTKAL CO., Inc.
Real Estate—Mortgages

*"Builders of Real Homes
for those who care."*

F. W. Hunter—Notary Public
Tel. Westwood 712 N. Y. Phone Walker 6917

Telephone Westwood 272 Day--834 Night
**Hillsdale Masons' Material
Company**

HILLSDALE NEW JERSEY
GARRET A. STORMS
Sec'y and Treas.

Local Phone: Westwood 323

Highway Motor Haulage Co.

TONNAGE CONTRACTING
GENERAL TRUCKING
FURNITURE MOVING

Hillsdale, Bergen County, N. J.

New York Office: 50 Church Street
Phone Cortlandt 251

The
Hillsdale National
Bank

New and Progressive
Old in Service

Hillsdale

New Jersey

PAUL E. NIELSEN
Apothecary and Chemist
Hillsdale, N. J.

Tel. Westwood 159

Compliments

of

Hillsdale Athletic Club

"Greetings"
from the
HILLSDALE POST No. 162
AND
LADIES AUXILIARY
AMERICAN LEGION

CARMEL J. CANZONERI

Real Estate & Insurance
Mortgages

Westwood, N. J.

Tel. Westwood 611

L. E. GUILD
TREE SURGEON

Pruning, Spraying,
And Cavity Work a Specialty

HILLSDALE, N. J.

Tel. Westwood 1238

HILLSDALE BUSINESS DIRECTORY

AUTO COACHES TO HIRE

Grandon J. Lyons, Mgr.
Telephone 877 Spring Valley

ARCHITECT

Robert Jahelka
Telephone 1056 Westwood

AUTO RADIATORS AND BODIES REPAIRED

Alfred Hein
Telephone 209M Westwood

BAKERY

Mrs. D. Franz Telephone 1041 Westwood

BANK

Hillsdale National Bank
Telephone 1100 Westwood

BARBERS

Ed. Fedden Telephone 1074 Westwood
Sam Travolta, Broadway, Hillsdale

BOROUGH CLERK

Garret A. Storms
Telephone 272 Westwood

BUILDERS

August Bachman
Telephone 77W Westwood

Wm. Furman & Sons
Telephone 188 Westwood

S. J. Hammerstein
Telephone 1123 Westwood

H. W. Pender Telephone 758 Westwood
Westdale Construction Co.

John Westphal, Jr.
Telephone 815R Westwood

BUTCHERS

Broadway Market
Telephone 585 Westwood

John Schlotterbeck
Telephone 147 Westwood

CANDY AND ICE CREAM (See Stationers)

CONCRETE PRODUCTS

Ackerman Concrete Products Co.
Telephone 984 Westwood

Hillsdale Masons' Material Co.
Telephone 272 Westwood
Night—Telephone 834 Westwood

CHURCHES

Hillsdale Methodist Episcopal Church
Holy Trinity Episcopal Church
St. John's Roman Catholic Church

COAL

Broadway Lumber and Coal Corp
Telephone 99 Westwood

Hillsdale Coal and Supply Corp.
Telephone 447 Westwood

Hillsdale Manor Coal and Lumber Co.
Telephone 706 Westwood

CONTRACTORS

Gus Bartz & Son
Telephone 716R Westwood

John Bell Telephone 653R Westwood

William Furman Telephone 188 Westwood
Westdale Construction Co.
Telephone 928 Westwood

DAIRY PRODUCTS

Sussex Dairy Farms
Telephones 816-1072 Westwood

DECORATORS (See Painters)

DEPARTMENT STORE AND DRY GOODS

Hillsdale Department Store
Telephone 424 Westwood

B. Meyer Telephone 697 Westwood

DRUGGIST-CHEMIST

Paul E. Nielson Telephone 159 Westwood

EGGS (See Poultry)

ELECTRICIANS

Chas. A. Artz Telephone 143J Westwood
Walter Nuss Telephone 847 Westwood

ENGINEERS, CIVIL

Hering & Westphal
Telephone 534 Westwood

EXPRESS

Highway Haulage Co.
Telephone 323 Westwood

Hillsdale Community Express
Telephone 369W Westwood

FIRE

Fire (Police Booth) 600 Westwood

FLORIST

Peter Beuerlein & Son
Telephone 485 Westwood

Feddens' Greenery
Telephone 1074 Westwood

Hillsdale Horticulture Co.

FUNERAL DIRECTOR

James M. Halsey
Telephone 292 Westwood

FURNITURE AND GENERAL MERCHANDISE

The Little Shop Telephone 920 Westwood

GARAGE AND GAS STATIONS AND SALESROOMS

Becks' Auto Repair
Telephone 439 Park Ridge

Durie Motor Sales Co.
Service Telephone 750 Westwood

Sales Room Telephone 751 Westwood

Hillsdale Manor Gas and Service
Station Telephone 781 Westwood

A. Hein Telephone 1056 Westwood
Frank L. Mead Telephone 310 Westwood

Texaco Oil Station
Telephone 1132 Westwood

HILLSDALE BUSINESS DIRECTORY

GROCERS

- W. H. Brockmeyer
Telephone 1063 Westwood
Hillsdale Economy Store
Telephone 884 Westwood
W. J. Graf Telephone 938 Westwood
Walter Winkler Telephone 524 Westwood
J. Montresor Telephone 1135J Westwood

HAULING (See Express)

HARDWARE AND HOUSE FURNISHINGS

- Joe Codones Telephone 618 Westwood
Gensheimer & Marshall
Telephone 424 Westwood
Hillsdale Masons' Material Co.
Telephones 272 and 624 Westwood

ICE

- B. Greve Telephone Westwood 791
H. Storms Telephone 358R Westwood
J. Schmauz, Opp. Baseball Grounds

INSURANCE

- Edgar Joseph Telephone 84W Westwood
(See also Real Estate)

JOBGING

- Thos. W. Mahio
Telephone 700R Westwood

LAUNDRY

- Individual Laundry Service
Telephone Westwood 803

LUMBER (See Coal)

MASON

- Ben. Sartori Telephone 1271J Westwood

NURSERIES (See Florists)

PAINTER

- Carmel Cannoneri & Bro.
Telephone 611 Westwood

PHOTOGRAPHERS

- Westwood Photo Studio, Inc.
Telephone 1106J Westwood

PHYSICIAN

- Dr. James W. Fox
Telephone 44 Westwood

PLUMBERS

- Fred Eisenhour Telephone 833 Westwood
H. C. Ottignon & Bro.
Telephone 752 Westwood

POLICE

Telephone 600 Westwood

POULTRY

- Snow Flake Poultry Farms
Telephone 337M Westwood
Henry Koelsch Telephone 941 Westwood

REAL ESTATE

- Carmel J. Canzoneri
Telephone 611 Westwood
J. T. Fast Telephone 523 Westwood
Mrs. A. J. Higgins
92 Westwood
Hunthal Co. Telephone 712 Westwood
R. Lehman Telephone 1000 Westwood
A. Makache Telephone 1110 Westwood
Geo. M. Yates Telephone 1040 Westwood

RESTAURANTS

- A. Baranaglia Villa
Telephone 829 Westwood
Charles Restaurant
Telephone 553 Park Ridge
Dario Giliberti Telephone 1135 Westwood
Old Homestead—Geo. A. Lehmann
Lakeview Inn Telephone 507 Westwood
Mansion View Telephone 562 Park Ridge
Villa J. Marchisio
Telephone 773 Westwood

RADIO AND SUPPLIES

- Frank L. Mead Telephone 310 Westwood

SHOES

- Salv. Marzala Telephone 127 Westwood

STATIONERY

- Hillsdale Sweet Shop
Telephone 1136 Westwood
Margolis & Margolis
Telephone 149 Westwood
Mouillesseaux's Bros.
Telephone 830 Westwood

STENOGRAPHER—PUBLIC

- Elsie Cross Telephone 712 Westwood

TAILORS

- Broadway Tailoring Co.
Telephone 49 Westwood
Herman Weiss Telephone 1102 Westwood
H. Angenti Telephone 1135W Westwood

TAXI

- Hillsdale Taxi Service
Telephone 141 Westwood

TREE SURGEON

- L. E. Guild Telephone 1236 Westwood

TRUCKING (See Express)

UNDERTAKERS

- James N. Halsey
Telephone 292 Westwood

MISCELLANEOUS

- American Legion Hillsdale Post 162
& Ladies Auxiliary
Spring Valley Motor Coach
Hillsdale Athletic Association
Hillsdale Democratic Club
Hillsdale Board of Trade
Parent-Teacher Association
Northern New Jersey Sportsmen's
Fish and Game Association of
Hillsdale