

ALLENDALE

BOARD OF TRADE BULLETIN

Vol. I

FOR AUGUST 1918

No. 2

THE NEXT MEETING

of the

BOARD OF TRADE

will be held

WEDNESDAY, AUGUST 7

AT 8:15 P. M.

If you are a member of course you will attend. If you are not a member you are cordially invited to be present and get acquainted.

The Board of Trade meets the first Wednesday evening of each month at the Borough Hall. Every citizen of Allendale is eligible for membership. The officers are John W. Rudolph president; R. L. Oberholser, vice-president; W. G. Z. Critchley, treasurer, and S. P. Fisher, secretary.

The big event of the month of July was the Fourth of July celebration. We had a bang-up time, one feature of which was the parade headed by the famous band of the 363d Infantry, National Army. The parade was delayed in starting because the band of the 49th Infantry which we were to have had, sailed for France before the Fourth. In order to allow the 363d band to come here it's overseas inspection was hurried through. The day after the boys were in Allendale they left Camp Merritt. They are now "Somewhere in France" and we hope have as much pleasure in recalling their day in Allendale as have the residents of this borough. Besides the band and the 50 other soldiers from Camp Merritt we had as guests the Waldwick Home Guard and Boy Scouts and the Girl Scouts from Paterson who were camping at Mr. Potter's. The local organizations which paraded were the Firemen and their apparatus, Home Guard, Boy Scouts, Girls' Patriotic League and School Children. The Red Cross was represented by a float.

At Recreation Park there was a splendid patriotic address by Rev. Forrest Edwards of Chatham, N. J., and afterward the ball game between Allendale and Camp Merritt. We really have forgotten the score—it doesn't matter. The soldiers won.

Then the Allendale citizens took the soldiers home for dinner and at night there was the greatest dance ever to the music of the 363d band, which also gave a concert in front of Borough Hall at 8 o'clock.

The crowd at Recreation Park the afternoon of the Fourth was the largest ever seen in Allendale with possibly the exception of that at the 21st Birthday celebration of the Borough in 1915.

The pictorial section of the New York Times for July 7 contained a half page picture showing the 363d band parading in Calgary, Alberta, the first time American troops had paraded in Canada. The 363d had a triumphal tour through Canada on its way from Camp Lewis, Wash., to Camp Merritt.

As The Bulletin goes to press the five day Chatauqua from Swathmore, Pa., is being given at Ramsey. It is understood that there are 30 guarantors, 12 of whom are from Allendale, 3 from Mahwah, 1 from Wyckoff and 14 from Ramsey. It is to be hoped that with so much Allendale money being put up to secure the Chatauqua it may be held next year at our Recreation Park, an ideal place for it.

TROLLEY SCHEDULE

Going north (To Ramsey, Mahwah and Suffern) every hour on the hour, 6 a. m. to 11 p. m.

Going South (To Waldwick, Hohokus, Ridgewood, Paterson and New York) every hour eight minutes before the hour, 6:52 a. m. to 11:52 p. m.*

* Last car to Hohokus only.

Scheduled Meetings This Month

Second Monday

Building & Loan Association, Borough Hall, 8 P. M.

Third Monday

Directors of Building & Loan, Boro Hall, 8 P. M.

Fourth Monday

Board of Education, School House, 8 P. M.

Last Monday

Board of Health, Boro Hall, 8:15 p. m.

Every Tuesday

Red Cross Sewing, Boro Hall, All Day.

First Tuesday

Fire Department Association, Boro Hall, 8 P. M.

Third Tuesday

Allendale Players.

Every Wednesday

Home Guard, Boro Hall, 8 P. M.

First Wednesday

Board of Trade, Boro Hall, 8:15 P. M.

Second, third, and fourth Wednesdays

Red Cross Surgical Dressings Class, Boro Hall (Evenings.)

Second and Fourth Thursdays

Boro Council, Boro Hall, 8 P. M.

Fourth Thursday

North Bergen County Chapter Red Cross, Executive Committee.

Every Thursday

Recorder's Court, Boro Hall, 7 P. M.

Every Friday

Boy Scouts, Archer Hall, 8 P. M.

Every Sunday

Services at all Churches: Hours of services appear in another column.

BOROUGH ORGANIZATIONS

Allendale Players

W. E. Carver, President;
Arthur Bull Sullivan, Vice-President;
Mrs. E. H. Mainey, Secretary;
Ambrose K. Merrill, Treasurer and Business Manager;
Miss M. S. Parkhurst, Dramatic Director.

Allendale Red Cross

George M. Potter, Chairman.
Mrs. H. E. Watson, Supervisor of Hospital Supplies.
A. Tomalin, Publicity Chairman.

Local Council of National Defense

Mayor Nadler, Chairman.
Charles F. Smith, Secretary
R. L. Oberholser, Treasurer

Boy Scouts of America

R. A. Phair, Scout Master.
J. Neil, Ass't Scout Master.
W. Alling, Chairman, and A. E. Atkinson and H. Hartt, Local Council.

Fire Department Association

A. B. Sullivan, President.
Raymond Roswell, Vice-President
W. G. Z. Critchley, Secretary.
John Yeomans, Treasurer.

Allendale Home Guard

Captain F. W. Whidden, commanding.

Library Association

Mrs. W. E. Carver, Librarian.
Mrs. W. C. Lee
Mrs. W. Dewsnap.
Miss E. Doty
Mrs. S. T. Van Houten.

Ass't Librarians

Mrs. S. M. Prichett, Treasurer.

Orvil Co-operative Building & Loan Association.

J. G. Esler, President.
S. J. Van Blarcom, Vice-President.
W. C. Talman, Secretary.
Andrew Esler, Treasurer.

Directors: F. L. Drummond, René Moellhausen, Arthur Tomalin, C. H. Weeks, Geo. W. Parigot, Arthur B. Sullivan, William Dewsnap, John W. Rudolph, H. C. Borger, M. W. Packer, G. H. Winters, J. H. Yeomans.

Republican Club

O. O. Clark, President.
R. B. Schambach, Vice-President.
Charles Smith, Secretary & Treasurer.

Rod and Gun Club

A. Abbott, President.
Walter Steele, Vice-President.
L. Rossner, Treasurer.
W. Ackerson, Secretary.

Women's Council of National Defence

Mrs. W. E. Carver, Chairman.
Mrs. W. Talman, Secretary.
Mrs. W. C. Lee, Camp Work.
Mrs. W. Dewsnap, Women's Registration.
Mrs. S. T. Van Houten, Child Welfare.
Mrs. G. M. Potter, Girl's Patriotic League.
Miss E. Doty, Liberty Loan.
Mrs. W. E. Carver, Food Conservation.

Woman Christian Temperance Union

Mrs. J. Winter, President.
Mrs. J. Hubbard, Secretary.
Mrs. A. Hillman, Treasurer.
Mrs. W. H. Hoffman, Superintendent of Red Cross work.

ALLENDALE CHURCHES

Archer Memorial (Methodist Epis.)

Rev. C. H. Woodruff, Pastor.

Sunday Services:-10:45 A. M. and 7:30 P. M.

Epworth League 6:45 P. M. Sunday School 9:30 A. M.

Prayer Meeting every Wednesday at 8 P. M.

Church of the Epiphany (Episcopal)

Rev. John D. Kenedy, Rector.

Sunday School—9:30 A. M.

Sunday Service—11 A. M.

The Chapel of the Guardian Angel (Roman Catholic)

Rev. P. F. Pindar, Rector.

Sunday Mass at 8:15 A. M.

ALLENDALE POST OFFICE

Arrival of Mail (from N. Y.) 7:30 A. M., 8:30 A. M., 5:30 P. M. (from the West) 12:30 P. M., 2:30 P. M.

Departure of Mail (to N. Y. only) 8 A. M.

All stops to N. Y., 12 Noon, 2 P. M., 7 P. M.

FIRE ALARMS

	Strike
Park & Brookside Aves.	1-5
Franklin Turnpike (Hsley)	3-5
Railroad Crossing (Hotel)	1-4
Allendale Ave. & Franklin Turnpike	1-6
Myrtle & W. Crescent Aves	1-7
Hillside & W. Crescent Aves	2-4
Hillside Ave. (Gousset)	2-5
Brookside Ave. (Smith)	2-6
Park & Crescent Aves. (Lee)	2-7
Franklin Turnpike (Gatehouse)	3-4
E. Allendale Ave. (Zabriskie)	3-6
2 Strikes: Back Taps, Fire Out	
3 Strikes: Test Alarm	
4 Strikes: Drill Call.	

OFFICIALS OF THE BOROUGH

Gustave Nadler, Mayor.

William W. Pollock, President of the Council.

Charles F. Smith, Borough Clerk.

John B. Zabriskie, Attorney.

Frank D. Livermore, Engineer.

Godfrey Pittis, Collector of Revenue.

John Yeomans, Assessor

Valentine J. Braun, Water Register

John W. Rudolph, Supt. of Building.

Arthur Tomalin, Recorder.

Arthur B. Sullivan, Overseer of the Poor.

Christie Smith, Chief of Police.

Valentine J. Braun, Chief of Fire Department.

Samuel S. Brower, Assistant Chief of Fire Department.

Ernest R. Steele, Captain of Fire Department.

Charles Johnson, Lieutenant of Fire Department.

Frederick Gray, Marshal.

Frederick Gray, Dog Warden.

Standing Committees of Borough Council, 1918

Finance—Pollock, Critchley, Schambach.

Roads—Kornhoff, Critchley, Smith.

Lights—Schambach, Pollock, Taylor.

Ordinance—Critchley, Taylor, Smith

Water—Taylor, Kornhoff, Schambach.

Fire—Kornhoff, Pollock, Schambach.

Police—Smith, Critchley, Kornhoff.

Building—Pollock, Taylor, Smith.

Board of Health

Dr. G. H. Parkhurst, President.

A. K. Merrill, Secretary; Geo. W. Parigot, R. L. Oberholser, Val. J. Braun.

Shade Tree Commission

John W. Rudolph, A. L. Zabriskie, Geo. W. Parigot.

Board of Education

Rev. Dr. C. H. Woodruff, President.

J. H. Robertson, Vice-President

J. B. Taylor.

Charles Johnson, Clerk.

BUY AT HOME——PATRONIZE LOCAL MEN

ARCHITECT

William Dewsnap.

AUTOMOBILE PAINTING

J. H. Anderson.

BAKER

W. F. Kornhoff.

BARBER

Max Scholz

BUILDING CONSTRUCTION

John W. Rudolph.

BUTCHERS

R. L. Fisher

J. E. Simpson.

CABINET MAKER AND

UPHOLSTERER

William La Boyteaux.

CARPENTERS AND BUILDERS

T. H. Ryerson

W. J. Vanderbeck

James Webb.

COAL

John H. Ackerman.

Christopher Bros.

Winter Bros.

COMMISSIONERS OF DEEDS

Henry C. Borger.

Arthur Tomalin

CONFECTIONERY & ICE CREAM

Gautelli Bros.

E. Melchionna.

DAIRIES

W. D. Lutz.

F. Rodgers.

DENTIST

Dr. George L. Havell.

DRY GOODS

Mrs. A. Clark.

ELECTRICAN

Charles Hamilton.

GARAGE & AUTO REPAIRS

Thomas Ackerman.

Henry N. Thruston.

GRAIN & FEED

John H. Ackerman.

Christopher Bros.

Winter Bros.

GROCERIES

John H. Ackerman.

Great Atlantic & Pacific Tea Com-
pany.

Magnet Grocery Company.

Winter Bros.

HACKMEN

George Brennan.

Fred Grossman.

HOTEL AND RESTAURANT

Otto Sturchler.

INSURANCE

William Ackerman.

J. W. Griffiths.

E. H. Mainey.

Mallinson & Mowerson.

Clinton Rossner.

Christie Smith

Arthur H. Walton.

J. Yeomans.

L. Belinsky.

F. W. Whittaker.

LAWYERS

Willard Alling.

Max P. Arlt.

LUMBER & MASON'S MATERIALS

Christopher Bros.

MASON & CONTRACTOR

Henry C. Knack.

NOTARY PUBLIC

John W. Winter.

PAINTING & DECORATING

M. Ackerson.

Peter McNelly.

Charles Quackenbush.

Cornelius Quackenbush.

PRINTING

The Independent Press.

REAL ESTATE

H. C. Borger.

G. W. Parigot.

A. H. Walton.

PLUMBING

Louis Rossner.

SHOES & SHOE REPAIRING

Vito Gasparini.

ALLEDALE HISTORICAL SOCIETY