

OFFICIAL DIRECTORY

1951-1952

Macomb County, Michigan

Compiled by

Albert A. Wagner

County Clerk

To the Citizens of Macomb County:

In offering this booklet to the public, it is intended primarily to acquaint all citizens, young and old, with the officials and offices charged with conducting the affairs of government from national to the township and village level.

In addition, we are proud to offer something more. Appended is a condensed History of Macomb County (prepared gratis as a public service) which should prove both instructive to the student and inspiring to the adult citizen who takes pride in our progress.

May we express thanks for the historical sketch, and also the assistance of many cooperative officials who helped make this booklet so complete.

ALBERT A. WAGNER
County Clerk

**Officials of the
STATE, COUNTY, CITY,
VILLAGE and
TOWNSHIPS**

of

COUNTY OF MACOMB

1951 - 1952

Mount Clemens, Michigan
County Seat

Compiled by
Albert A. Wagner
County Clerk

STATE OFFICERS

GOVERNOR

G. Mennen Williams Lansing

LIEUTENANT GOVERNOR

William C. Vandenberg Lansing

SECRETARY OF STATE

Fred M. Alger, Jr. Lansing

ATTORNEY GENERAL

Frank G. Millard Lansing

STATE TREASURER

D. Hale Brake Lansing

AUDITOR GENERAL

John B. Martin, Jr. Lansing

SUPT. of PUBLIC INSTRUCTION

Lee M. Thurston Lansing

STATE HIGHWAY COMMISSIONER

Charles M. Ziegler Lansing

UNITED STATES SENATORS

Homer Ferguson Detroit

Blair Moody Detroit

REPRESENTATIVE, Seventh Dist.

Jesse P. Wolcott Port Huron

STATE SENATOR, Eleventh Dist.

Frank D. Beadle St. Clair

REPRESENTATIVES IN STATE LEGISLATURE

First District

Howard R. Carroll Mount Clemens

Second District

William Romano Van Dyke

CIRCUIT COURT OFFICERS

16th Judicial Circuit

Alton H. Noe Circuit Judge
James E. Spier Circuit Judge
Albert A. Wagner Clerk of Circuit Court
Louise Batza Chief Deputy County Clerk
Elmore E. Lester Assignment Clerk
Betty Cron Court Clerk
Fred Nicholson Prosecuting Attorney
Wendell Lichtenfelt Chief Ass't Prosecutor
John H. Matthews Ass't Prosecuting Attorney
Mildred Vlaich Ass't Prosecuting Attorney
Cecil A. Byers Ass't Prosecuting Attorney
Paul S. Hirt Civil Counsel
Lorraine Nicholson Court Reporter
Bertha Daubendick Court Reporter
Harley Ensign Sheriff
Clarence Shirey Court Officer
Edward J. Harder Court Officer
Guy L. Brown, Jr. Probation Officer
Marybelle Baker Friend of the Court
Wm. H. Nunneley Circuit Court Comm'r
J. Russell LaBarge Circuit Court Comm'r

TERMS OF CIRCUIT COURT

Second Monday in January, April, June, August and October.

COUNTY OFFICERS

Circuit Judge Alton H. Noe
Circuit Judge James E. Spier
Probate Judge Joseph V. Trombly
County Clerk Albert A. Wagner
Prosecuting Attorney Fred Nicholson
Sheriff Harley Ensign
County Treasurer Lynn Whalen
Register of Deeds Aaron Burr
Drain Commissioner Frank Lohr
Coroner Clifford H. Read
Coroner Milford H. Jones
Circuit Court Comm'r Wm. H. Nunneley
Circuit Court Comm'r J. Russell LaBarge
County Controller Sherwood J. Bennett
Probation Officer Guy L. Brown, Jr.
County Health Director Oscar D. Stryker, M.D.
County Sanitary Engineer Marvin L. Smith
Co. Supervisor of Nursing Marie Presley, R.N.
County Agent Martin H. Walkenhorst
Co. Agriculture Agent Wm. Murphy
Commissioner of Schools Will L. Lee
County Dog Warden Forbes Duncan
Juvenile Registrar John H. Ahrens
County Librarian Dorothy Hiatt
Friend of the Court Marybelle Baker

SUPERVISORS

FLOYD W. ROSSO Chairman
GROVER POWELL Vice-Chairman
ALBERT A. WAGNER Clerk

Armada Township W. A. Toles
Bruce Township John M. Bailey
Chesterfield Township Adolph Veryser
Clinton Township Paul Stepnitz
Erin Township Frank Biehl
Harrison Township Floyd W. Rosso
Lake Township Theodore A. McGraw
Lenox Township Frank Lemmon
Macomb Township Paul Bock
Ray Township J. Nellis Clark
Richmond Township Omar Henderson
Shelby Township Fred LaGodna
Sterling Township Arthur Priehs
Warren Township Arthur J. Miller
Washington Township Grover J. Powell
City of Mount Clemens Dr. Philip T. Mulligan
Harold Lindsey
Hugh H. Neale
Paul Hogue
Lawrence Oehmke
City of East Detroit Mrs. Mildred Stark
Carl Weymouth
Charles Beaubien
Wm. D. Clyne
Arthur J. Wendt
City of New Baltimore Arthur Shorkey
Kenneth W. Hill
City of Center Line B. A. Kalahar
Alex Schoenherr
Wilbert F. Lundy
Robert F. Stout
City of Utica Howard G. Crissman
Luke E. Leonard

MACOMB COUNTY BOARD of SUPERVISORS

COMMITTEES FOR 1951-1952

CHAIRMAN—Floyd W. Rosso
VICE-CHAIRMAN—Grover Powell
CLERK—Albert A. Wagner
ATTORNEY—Paul Hirt

AGRICULTURE—Lemmon, Henderson, Powell,
LaGodna, Priehs, Toles, Schoenherr, Bock,
Clark, Crissman

APPORTIONMENT—Kalahar, Henderson, Step-
nitz, Leonard, Bock, McGraw, Mrs. Stark,
Lenders

APPROPRIATIONS—Clark, Veryser, LaGodna,
Priehs, Bock, Lindsey, Leonard, Stout, Clyne,
Welsh

BUDGET — Powell, Stepnitz, Lemmon, Hill,
Hogue, Miller, Biehl, Beaubien, Lundy,
Sickelsteel

BUILDING—Henderson, Biehl, LaGodna, Very-
ser, Lemmon, Shorkey, Hogue, Weymouth,
Lundy, Mulligan, Crissman

DOG—Priehs, Stepnitz, Shorkey, Weymouth,
Toles, Bock, Bailey, Clark, Stout, Mulligan

DRAIN—Schoenherr, Henderson, Biehl, Veryser,
Beaubien, Miller, Bailey Mulligan, Lenders

EQUALIZATION—Lindsey, Powell, Hill, Beau-
bein, Biehl, Lemmon, Miller, Leonard, Linge-
mann, Lundy

FINANCE—Biehl, LaGodna, Powell, Stepnitz,
Lingemann, Beaubien, Oehmke, Miller, Clark,
Schoenherr

INDUSTRIAL & PUBLIC RELATIONS—Kala-
har, Lemmon, Neale, Shorkey, Hogue, Miller,
Crissman, Welsh, Stark

LEGISLATION—Weymouth, Neale, Hill, La-
Godna, Biehl, Schoenherr, Hogue, Wendt, Yoe

REJECTED TAX—Stepnitz, Priehs, Henderson, Hogue, Leonard, Lundy, Clyne, Sichelsteel

RESOLUTIONS—Neale, Hill, Kalahar, Powell, Stepnitz, Weymouth, Bailey, McGraw, Yoe

ROADS—Veryser, LaGodna, Lemmon, Beaubien, Henderson, Toles, Stepnitz, Shorkey, Oehmke, Miller

RADIO—Beaubien, Lemmon, Biehl, Hill, Schoenherr, Miller, Oehmke, Welsh

SHERIFF—Hogue, Hill, Henderson, Schoenherr, Veryser, Toles, Miller, Oehmke, Crissman, Wendt, Welsh

TOWNSHIP TAX—LaGodna, Powell, Priehs, Veryser, Henderson, Bock, Shorkey, Stout, McGraw

WELFARE—Henderson, Hill, LaGodna, Biehl, Lindsey, Beaubien, Kalahar, Miller, Lingemann

TREASURER—Toles, Powell, Priehs, Biehl, Kalahar, Hogue, Leonard, Bailey, Clyne, Lenders

JUDICIARY—Hill, Neale, Toles, Kalahar, Weymouth, Clark, Wendt, Yoe

DEFENSE—Lindsey, Kalahar, Miller, Lingemann, Stark, Sichelsteel

REGISTER OF DEEDS—Lingemann, Oehmke, Clark, Bailey

CO-ORDINATING ZONING — Stark, Powell, Lindsey

SERGEANT AT ARMS—Beaubien

NOTE The first name on the above committees is the respective chairman thereof, and in the absence thereof the second name acts, and likewise in the absence of the first two, the third name acts.

MACOMB COUNTY BOARD OF COUNTY CANVASSERS

Harold Donaldson Mt. Clemens
Louis Luchtman Washington
Mrs. Miriam Goldsmith Mt. Clemens
Albert A. Wagner Mt. Clemens

COUNTY TAX ALLOCATION BOARD

William H. Nunneley, Chairman Mt. Clemens
Will L. Lee Mt. Clemens
Lynn Whalen Roseville
Gerald Smith St. Clair Shores
Frank Biehl Roseville
Frank Wiegand Warren
Thos. H. Scott, Statistician Mt. Clemens
Albert A. Wagner, Clerk Mt. Clemens

SOCIAL WELFARE COMMISSION

Edw. J. Gallagher Chairman
Lyle E. Rosso Vice-Chairman
Isaac A. Hartung Secretary

ELECTION COMMISSIONERS

Joseph V. Trombly Probate Judge
Lynn Whalen County Treasurer
Albert A. Wagner County Clerk

PLAT BOARD

Aaron Burr Register of Deeds
Lynn Whalen County Treasurer
Albert A. Wagner County Clerk

JURY COMMISSIONERS

Ben Duengel Richmond
Mrs. Pauline Rice East Detroit
Calvin Godley Van Dyke
Harvey C. Whetzel Mt. Clemens
Orby Sweet Utica
Grace Jones R. 3, Mt. Clemens
Albert A. Wagner Secretary

NATURALIZATION

Final Hearings of Petitions on 4th Thursday
of January, June and November.

COUNTY HEALTH DEPARTMENT

Oscar D. Stryker, M.D. Director
Marvin L. Smith Sanitary Engineer
Marie Presley, R.N. Supervisor of Nursing
Howard Rosso Business Mgr.

CONCEALED WEAPONS LICENSING BOARD

Fred Nicholson Prosecuting Attorney
Harley Ensign Sheriff
Sgt. James VanLandegend, Michigan State Police
Albert A. Wagner, County Clerk

MACOMB COUNTY SCHOOL BOARD

Kenneth W. Hill, President New Baltimore
Floyd W. Rosso Mt. Clemens
Allen Rush Romeo
Bert Will New Haven
Fred MacArthur Mt. Clemens

MACOMB COUNTY LIBRARY BOARD

B. A. Kalahar, Chairman Center Line
Paul Cousino Warren
Omar Henderson Memphis
Marjorie Montgomery Armada
Will L. Lee Mt. Clemens

EMPLOYEES RETIREMENT COMMISSION

Harry Schwaberow Mt. Clemens
Harry Cahill Mt. Clemens
Nelson Zott Center Line
Floyd W. Rosso Mt. Clemens
Frank Biehl Roseville
Grover Powell Washington

COUNTY ROAD COMMISSION

Wm. Malow Chairman
Karl O. Brink Engineer
Roy Connor Commissioner
Alfred Foerster Commissioner
Arnold F. Ullrich Secretary

COUNTY VALUATION

The assessed valuation of Macomb County:

1950 - \$186,161,488.00

1951 - \$210,772,713.00

**OFFICIALS OF THE CITY OF
MOUNT CLEMENS**

1951-1952

Commissioner of Public
Affairs Dr. Philip T. Mulligan
Commissioner of Streets and
Public Property Ray Brandenburg
Commissioner of Finance Paul G. Hogue
Commissioner of Public
Safety Lawrence Oehmke
Commissioner of Water Works
and Sewers Spencer Fenton
City Clerk Frederick Soule
Deputy City Clerk Harold Lindsey
City Treasurer Helen E. Miller
City Assessor and Welfare
Director Harold Lindsey
City Attorney Hugh H. Neale
City Engineer E. L. Pettingill
Supt. of Water Works and
Sewers Harry McEntee
Supt. of Filtration Robert E. Hansen
Chief of Police Harvey Hammond
Chief of Fire Department Clayton Dubay
Health Officer Dr. W. J. Kane
Supt. of Streets and Parks Henry Bruneel
Director of Recreation William Nowak
Electrical Inspector Clyde B. Gass
Plumbing Inspector Joseph H. Miller
Board of Review Guy H. Verkler
Byron Stuck
John Schelling
Municipal Judge Donald J. Parent
Associate Municipal Judge ... Frank E. Jeannette
Constable John Miller
Dog Warden Thomas Martin

**OFFICIALS OF THE CITY OF
EAST DETROIT**

1951-1952

Mayor Mildred B. Stark
City Manager W. T. Williamson
City Clerk Chas. H. Beaubien
City Treasurer Esley J. Rausch
City Assessor Charles H. Beaubien
City Attorney Carl Weymouth
Police Chief Lyman Eckhardt
Supt. of Public Works Charles Paternoster
Electrical Inspector Robert J. Kern
Plumbing Inspector Ralph Ureel
Building Inspector Paul F. Linenger
Health Officer Dr. D. W. McKinley
Fire Chief August Zado
Constable Henry C. Hauss
Constable Walter Beltz
Justice of the Peace John McPherson
Justice of the Peace Harold Heins
Supervisors Mrs. Mildred Stark
Chas. H. Beaubien
Carl Weymouth
Wm. D. Clyne
Arthur J. Wendt
Councilmen Joseph J. Wendt
Carl Hollinger
Walter Sullivan
Jos. Burk

**OFFICIALS OF THE CITY OF
CENTER LINE**

1951-1952

Mayor James L. Eisele
City Clerk Wm. Steinhaus
City Treasurer Wm. Steinhaus
City Assessor Wilbert F. Lundy
City Attorney Chas. A. Retzlaff
Health Officer Dr. Jas. W. Bryce
Councilmen Alex M. Schoenherr
 Wilbert F. Lundy
 Robert F. Stout
 Andrew J. Mehall
Justice of the Peace Irving D. Robinson
Fire Chief Nelson Bruechert
Police Chief Elmer G. Flechsig
Supt. of Water Dept. Wm. Steinhaus
Supt. of D.P.W. Wm. Steinhaus
Constable Charles E. Hamden
Supervisors Alex M. Schoenherr
 B. A. Kalahar
 Wilbert F. Lundy
 Robert F. Stout

**OFFICIALS OF THE CITY OF
NEW BALTIMORE**

1951-1952

Mayor Arthur Shorkey
Clerk Grace C. Balfour
Treasurer Irvin Fritz
Assessor Frank J. Smith
Justice of the Peace Howard L. Clapp
Justice of the Peace John Marsh

NEW BALTIMORE (Cont.)

Councilmen Philip Henderson
 Fred Blay
 Carl Berk
 Elmer L. Skinner
 Herman Staffhorst
 Gilbert Matthews
Chief of Police John S. Dye
Fire Chief Lloyd Reck
City Attorney Kenneth W. Hill
Supervisors Arthur Shorkey
 Kenneth W. Hill
Water Commissioner Wm. G. Baker
City Superintendent Andrew Meldrum

**OFFICIALS OF THE CITY OF
ST. CLAIR SHORES**

1951-1952

Mayor Robert Harrison
City Manager Adolph J. Koenig
City Clerk Ray MacArthur
Deputy City Clerk William E. Ridal
Treasurer Lora L. Boyle
Assessor Adrian A. Lingemann
Attorney John H. Yoe
Councilmen Robert Harrison
 Edward Brown
 William Warfield
 Nicholas Kerns
 John Lenders
 Milton Sicksteel
 Thomas Welsh

OFFICIALS OF THE CITY OF

UTICA

1951-1952

Mayor Howard G. Crissman
Clerk E. W. Havel
Treasurer Dora M. Hahn
Assessor Luke E. Leonard
Justice of the Peace Jim McClellan, Jr.
Councilmen Stuart T. VanderVen
 Herman E. Bohlman
 Dr. Lee R. Edmonds
 Donald R. Havel
 Wm. A. Kraft, Sr.
 Herbert E. Doebler
Chief of Police Hazen S. Anderson
Fire Chief Edward Stadler
Attorney Geo. F. Roberts
Health Officer Dr. D. B. Wiley
Constables Walter Kiekbusch
 Lawrence Winkelman

TOWNSHIP OFFICERS

ARMADA

Supervisor—W. A. Toles Romeo
Clerk—Raymond O. Schnell Armada
Treasurer—Carl Plauman Armada
Justices of the Peace
 Orvy Hulett, Sr. Armada
 Edmund Durst Armada
 Wm. M. Rice Armada
 Eugene Kent Armada

BRUCE

Supervisor—John M. Bailey Romeo
Clerk—Conrad Turrell Romeo
Treasurer—Hazel Kohlhagen Romeo
Justices of the Peace
 James H. Reid Romeo
 Wilbert G. Donaldson Romeo
 Albert E. Newman Romeo
 Francis A. Castellucci Romeo

CHESTERFIELD

Supervisor—Adolph Veryser R. 3, Mt. Clemens
Clerk—Leo Blakely R. 1, New Baltimore
Treasurer—Carl A. Brandenburg
 R. 3, Mt. Clemens
Justices of the Peace
 Clarence W. Friday R. 1, New Baltimore
 George C. Haase R. 3, Mt. Clemens
 Joseph Weisenberger R. 1, New Baltimore
 Louis Thoel R. 3, Mt. Clemens

CLINTON

Supervisor—Paul Stepnitz R. 1, Mt. Clemens
Clerk—Elmore Lester R. 7, Mt. Clemens
Treasurer—Arthur C. Lertz R. 1, Mt. Clemens
Justices of the Peace
 Hugo Nieman R. 1, Mt. Clemens

CLINTON (Cont.)

Earl Buss Fraser
John A. Schrade R. 1, Mt. Clemens
Kenneth N. Sanborn R. 7, Mt. Clemens

ERIN

Supervisor—Frank Biehl Roseville
Clerk—Darius Kennedy Roseville
Treasurer—Joseph E. Riesterer Roseville
Justices of the Peace
Roy F. Diesing Roseville
Walker F. Thornton Roseville
Woldemar H. Nikkel Roseville
John T. Bowman Roseville

HARRISON

Supervisor—Floyd W. Rosso
R. 6, Box 660, Mt. Clemens
Clerk—Ralph Beaufait R. 3, Mt. Clemens
Treasurer—William Tegeder R. 4, Mt. Clemens
Justices of the Peace
Frank Lawson R. 4, Mt. Clemens
Carl H. Jobse R. 3, Mt. Clemens
Emil Beuschlein R. 6, Mt. Clemens
Lew D. Ackerman R. 4, Mt. Clemens

LAKE

Supervisor—Theodore A. McGraw
St. Clair Shores
Clerk—Thomas E. Loughlin St. Clair Shores
Treasurer—Arthur W. Fauser St. Clair Shores
Justices of the Peace
Mary Alice Fauser St. Clair Shores
Ethel Loughlin St. Clair Shores

LENOX

Supervisor—Frank Lemmon New Haven
Clerk—G. A. Schultz Lenox

LENOX (Cont.)

Treasurer—Ed. F. Beier Lenox
Justices of the Peace
William Schultz Richmond
Leroy Liebzeit New Haven
Chris Schulz New Haven
Wm. J. Webb Richmond

MACOMB

Supervisor—Paul Bock R. 2, Mt. Clemens
Clerk—Edgar Beyerlein R. 2, Mt. Clemens
Treasurer—Theodore Leyer R. 1, Utica
Justices of the Peace
Clarence Stier R. 1, Utica
Norman Marcatch R. 2, Mt. Clemens
John F. Miller R. 2, Mt. Clemens
Arthur Kleino R. 2, Mt. Clemens

RAY

Supervisor—J. Nellis Clark Romeo
Clerk—Fred L. Diener Washington
Treasurer—Harrit Smith Romeo
Justices of the Peace
Orville Tewksbury R. 1, Washington
Albert Steinbrink New Haven
John Grader Washington
George Whiting Washington

RICHMOND

Supervisor—Omar C. Henderson Memphis
Clerk—Frank C. Puls Richmond
Treasurer—John T. Joseph Richmond
Justices of the Peace
Harold N. Weller Richmond
A. J. Pearsall Memphis
Paul Russ Richmond
Vern B. McConnell Memphis

SHELBY

Supervisor—Fred LaGodna R. 3, Utica
Clerk—Chester A. Yenny R. 3, Utica
Treasurer—D. G. Helfrich Rochester
Justices of the Peace—
J. Gordon Rankin R. 3, Utica
Julius C. Kirschbaum R. 3, Utica
Wm. Frase R. 3, Utica
Harold Huemiller R. 3, Utica

STERLING

Supervisor—Arthur Priehs Fraser
Clerk—John Wright Utica
Treasurer—Otto Maas Utica
Justices of the Peace—
Henry Malburg R. 1, Utica
Thos. J. Shereda R. 2, Utica
Louis Schoenherr Fraser
Aelred Murphy Fraser

WARREN

Supervisor—Arthur J. Miller Baseline
Clerk—Hildegard M. Lowe Van Dyke
Treasurer—William A. Shaw Van Dyke
Justice of the Peace—
Frank Zagaiki Van Dyke
Trustees—
Earl Kennedy Van Dyke
Jack Dunn Center Line
John Kelsey Baseline
James Ryan Van Dyke

WASHINGTON

Supervisor—Grover J. Powell Washington
Clerk—R. Eugene Inwood Romeo
Treasurer—Wm. M. Oming Romeo
Justices of the Peace—
Vernon J. Hosner Romeo
P. G. Horler Romeo
Cassius W. Thorington Romeo
Roy H. Bauer Romeo

VILLAGE OFFICERS

ARMADA

President W. J. Campbell
Clerk Raymond Schnell
Treasurer Carl Plauman

FRASER

President Walter A. Miller
Clerk Richard E. Nicolai
Treasurer G. Roland Stumpf

MEMPHIS

President Harry L. Ganger
Clerk A. J. Pearsall
Treasurer Harold Fries

NEW HAVEN

President Walter W. Willert
Clerk A. J. Bennett
Treasurer Helen Adelaide Bates

RICHMOND

President Frank Puls
Clerk Karl N. Hirt
Treasurer Grace Ferguson

ROMEO

President Geo. W. Bradley
Clerk Conrad Turrell
Treasurer Grace McKay

ROSEVILLE

President Frank Biehl
Clerk Howard S. Cochran
Treasurer August H. Peters

WARREN

President N. D. Eckstein
Clerk Merton A. Lyons
Treasurer Raymond Lutz

History of Macomb County

By Desmond A. Arnsby

The Daily Monitor-Leader, Mount Clemens

The grim visages of Indians, and the rugged features of hardy pioneers gazing down in stony calm from the pinnacles of a million dollar Macomb County Building, symbolize 170 years of recorded history in this rich rural and urban area.

Once the happy hunting and fishing grounds of the Pottowattamies, the Ottawas, the Wyandottes and the Chippewas — and often their skirmishing place with the earliest settlers — the County of Macomb now belongs to the titans and workers of industry, the chieftains and clerks of business and those who wrest nature's bounty from the soil.

Co-owners are the more than 184,000 people who call it home: old and new Americans who enjoy Macomb County's living, culture, education, and recreation.

But long before Indians, pioneers or moderns existed, Macomb County was a part of the basin of glacial lakes which were the fore-runners of the Great Lakes.

In this glacial period, the Mount Clemens of today was several hundred feet under water, possibly to a point halfway up the present County Building.

All but the northwest portion of Macomb County was a glacial lake, or a succession of gradually receding lakes that have left their record clear for geologists to read.

Romeo was the highest point of land. It doubtless emerged to face the silent, glacial

world uncounted thousands of years before such places as St. Clair Shores, Roseville, East Detroit and Center Line were uncovered.

The gradual disappearance of the glaciers left their imprint in deep grooves which, until flood and erosion of recent years practically obliterated them, could still be "read" by experts along the banks of the Clinton River and in other places.

On their slow, grinding ascent to the lower areas that are now our lakes, these icy masses gouged out the clays of the glacial drifts, leaving still-evident ridges whose names have been applied to roads and landmarks.

They left for posterity a partly-flat and partly-undulating terrain, much of it clay on bed rock, surmounted by successive and deep deposits of gravel and sand formations. The West Utica area is a typical example of such deposits.

As the glacial water runoff increased, the varying stages of the level of the lake (St. Clair) left a series of beaches which have been catalogued by geologists.

The earliest discovered lake levels, characterized by distinct stages of gravel, coarse sand and fine sand, and extending well out from the lakeshore, were those of Lakes Whittlessey and Warren. Later, and closer to the present shoreline, were Lakes Elkton and Algonquin.

These latter lakes receded at Mount Clemens between the river and the lake to the east.

Lake Elkton left its beach marks along the east side of Gratiot avenue in Mount Clemens -- a sharp incline still evident from Gratiot to the river banks.

Lake Algonquin's ancient sands may be found in Harrison and Clinton Townships, east and south of Harper and Crocker avenues.

Today, only the geologists can interpret this

primeval story in the places civilization has left undisturbed by bulldozers and uncovered by concrete.

For the purpose of the record it might be well to summarize the evolution of Macomb County from territorial days to the present:

When Wayne County was established as a county in Michigan Territory in 1815, it included all that part of Michigan to which the Indian title had been extinguished, including our present Macomb County. Prior to that time (in 1805), the territorial government had been organized in Detroit under Gen. William Hull, the first governor, and it was he whose signature in 1807 voided Indian land titles.

By proclamation of Gov. Lewis Cass, on Jan. 15, 1818, all land ceded to the United States by the several Indian tribes from Maumee to White Rock was formed into the County of Macomb (See Terr. Laws Vol 2, Page 796).

William Brown, Henry J. Hunt and Conrad V. Ten Eyck were named commissioners to ascertain the most eligible site for the seat of justice. On March 11, 1818, they designated Mount Clemens, then on the Huron River, as the county seat. (Terr. Laws Vol. 3, Page 24)

On May 4, 1818, \$400 was appropriated by the territorial legislature to aid in the erection of a courthouse and jail, which like other structures in the settlement, was a log building. (Terr. Laws, Vol. 2, Page 129)

Macomb County was the third county organized in Michigan: Wayne being organized in 1796 and Monroe in 1817.

Contradicting nature's routines, Macomb County started life as a veritable giant.

In 1818, at the time of its organization, Macomb County occupied the space now taken by the whole of Livingstone, Oakland, St. Clair and

Lapeer Counties (and of course, the whole of Macomb) and most of Sanilac, Shiawassee, Genesee and Ingham Counties, and small part of Huron, Tuscola and Saginaw Counties, as we know them today.

By an executive proclamation made April 8, 1818, a month after the county seat was established, Gov. Cass divided this huge "county" into two townships. (Terr. Laws Vol. 2, Page 797)

All of Macomb County which lay north of a line drawn due west from the mouth of Swan Creek was called St. Clair Township, and the land south of this line was called Huron Township.

On Aug. 12, 1818, the Township of Harrison was formed from territory within the Township of Huron (Terr. Laws Vol. 2, Page 797), the new Harrison area being roughly the space, size and location of what we now call Macomb County. (It might be said that Macomb was first called Harrison.)

It was on Jan. 12, 1819 that the tremendous area of Macomb County was first lessened by the laying out of Oakland County. This was proclaimed in 1819, but did not take effect until Jan. 1, 1823. (Terr. Laws Vol. 2, Page 798-9)

Perry Township was organized also on Jan. 12, 1819 (same reference) out of the Lapeer-Genesee area of Macomb. On March 28, 1820, St. Clair County was formed (Terr. Laws Vol. 2, Page 200) and with this subtraction from the once huge territory, Macomb County was reduced to the smallest extent in its history.

Two years later Sept. 10, 1822, Gov. Cass by proclamation re-established the boundaries of Macomb County, adding small amounts of territory at various points.

On July 17, 1824, the name of the Huron River was changed to the Clinton and in the same year, Huron Township, occupying extensively the district now often called "South Macomb" was changed to Clinton Township.

On April 12, 1827, a Legislative Act was passed dividing Macomb County into five townships: Harrison, Clinton, Shelby, Washington and Ray. (Terr. Laws Vol. 2, Pages 478-9)

In 1832 Ray Township was greatly enlarged to the east, embracing an area later to become Macomb, Richmond and Lenox Townships — the section covered by the latter three (prior to 1832) being part of St. Clair County.

On March 9, 1833, the northern half of Washington Township was formed into a new township named Bruce. (Terr. Laws Vol 3, Page 983)

On April 22, 1833, the northern part of Ray Township was formed into Armada Township, or "Armadia" as most of the early map-makers and writers termed it. (Terr. Laws Vol. 3, Page 1, 124).

On March 1, 1834, Macomb Township was organized out of part of Clinton and Harrison. Ray Township was enlarged from its base line eastward to lop off the entire upper part of Harrison Township (which took in all of what is now Lenox Township). (Terr. Laws Vol. 3 Page 1, 275).

On March 11, 1835, the lower part of Shelby Township was formed into a new Township called Jefferson, where Sterling Township lies today. (Terr. Laws Vol 3, Page 1, 368).

By an act passed March 11, 1837, Hickory and Orange Townships were formed in the lower section of Clinton Township, which until Jefferson was formed was actually the original "South Macomb." (Laws of Michigan, 1837, Page 41).

The Township of Lenox was formed from the

east part of Ray Township on March 20, 1837. (Laws of Michigan 1837, Page 140).

The village of Mount Clemens enjoyed the vague distinction of being incorporated twice. The first time, March 13, 1837 (Laws of Michigan, 1837, Page 61), was considered effective until some years later legal error was discovered in the proceedings. The community was then properly incorporated on April 4, 1851.

On March 6, 1838 legislative acts created the Township of Richmond from the east portion of Armada Township, and also changed the name of Jefferson to Sterling Township. (Laws of Michigan, 1838; Pages 78 and 83).

An act of April 2, 1838, removed some territory from Orange (Erin & Lake) and added it to Hickory (Warren Township), and also changed the name of Hickory to Aba Township. (Laws of Michigan, 1837-8, Page 158).

In 1840 came the historic debate in the Legislature concerning the rivalry of Romeo for Mount Clemens' county seat; a move that left the situation unchanged. Utica also contended for the county seat. It was also in 1840, following the debates, that a new courthouse was voted for Mount Clemens to replace the log structure which formerly existed. (The county seat dispute continued intermittently up to 1879).

By an act approved March 26, 1839, the name Aba Township (only one year old) was changed to Warren. And on Feb. 26, 1842, Macomb Township was divided into two equal parts to form Macomb and Chesterfield Townships.

In 1842, Section 36 was taken from Warren Township and added to Orange Township. On March 9, 1843 (Laws of Michigan, 1843, Page 198), the name of Orange was changed to Erin — a defiant gesture demanded by South of Ireland settlers.

The last remaining straightening of township lines took place under authority of Act. 172, 1865, when Section 36 was detached from Erin and restored to Warren Township.

Thus — with the subsequent establishment of prospering villages and cities — we attain the Macomb County of today: 15 townships, six villages, six cities and a dozen well-populated hamlets which are villages and cities in the making.

In the latter connection, the Village of Roseville, with close to 16,000 population within its corporate limits, is a typical example. Village officials predict it will become a city before 1954.

The newest incorporation, that of St. Clair Shores during January, 1951, represents a thriving lakeshore city of almost 20,000 people where the original French hunters, fishermen and trappers established some 175 years ago.

But mere history as recorded in legislative acts is actually far from the true picture of Macomb County's historic past.

Even though the termination of the revolutionary war in 1783 established the English-American boundary line on the lake channel, English control continued in this area until 1796.

At that time, under Jay's Treaty, Detroit and other outposts south and west of the lakes were formally surrendered to the American forces. So actually, it was 1796 before Macomb County became part of the United States.

It was about 1796 that there was projected into this half-Indian, half-French settlement on the Huron River the energy and civic-mindedness of a man, Christian Clemens — whose name is perpetuated in the county seat. A Detroitier, he undertook a surveying trip for Gov. Cass, and sizing up the slightly elevated townsite that is now a city, he later purchased large

private claims and called the settlement Mount Clemens. He built the first house on the westerly side of what is today North Broadway.

From 1818 to 1826 Macomb County was governed by a board of commissioners. The Board of Supervisors did not come into existence until 1827. In 1837 the county returned to the commission system, but by 1842 it had again reverted to a supervisors government.

The amount of governmental and legislative transactions covered by supervisors in those days may be gauged from the fact that the entire county proceedings from 1827 to 1837 required a book of only 55 pages written in longhand. (The minutes of one average meeting today, if written in longhand, would require this space.)

Meetings of the county board since the beginning have always been at the county seat in Mount Clemens; from log cabin to million-dollar County Building.

Mount Clemens underwent a vigorous stimulus in the middle 1830's (but one that bogged down in a state financial panic in the 1840's). The success of the Erie Canal; launching of the ill-fated Clinton-Kalamazoo Canal, and heavy Eastern settlement all contributed to put Mount Clemens on its economic feet. The community was platted and developed, with small businesses and industries being established in the downtown area as we know it.

In the 1850's attempts were made by local promoters to find oil in the black, ill-smelling waters that were often found by well-diggers. But the oil promotions failed. Frequently the flow was densely impregnated with salt, so promoters changed their plans and by evaporating the waters met with fair success in producing a low-grade salt.

The story has been told and re-told of an

old, rheumatic horse, unfit for work, that wandered under one of the dripping, elevated salt tanks used in the process. The animal allowed the mineral water to saturate its hide, even rolled in the muddy puddles on the ground.

Within a short time, old settlers recall, the nag was galloping around with a new lease on life.

Heal-seeking residents timidly tried bathing in the waters, with excellent results. In 1875 a small bathhouse was built, and the rest of the story is history — a million-dollar industry that attracts patrons from every state and country.

About the same time as the mineral bath industry got under way to a humble start, the floral industry came into being, largely through the Breitmeyer family. Today, its valuation is in the millions of dollars, and a half-dozen greenhouses annually produce blooms in the tens of millions for shipment throughout the United States.

The heavier industries play a major role in Mount Clemens productivity: the long-established Mount Clemens Pottery, Ironrite Ironer, Inc., and the Electromaster Division of Philco are the "Big Three" of a thriving family of manufacturing concerns.

But no record should be closed without particular mention of the growing might of South Macomb as an industrial giant, particularly Warren Township, once known by the rustic name of "Hickory." Warren Township's industry now flourishing, reached its proudest height during World War II when it was termed "The Heart of the Arsenal of Democracy."

Two fully-equipped war plants estimated in value at \$100,000,000 each were the major establishments, surrounded by a diadem of lesser, but no less vigorous factories. They produced a

tremendous share of the weapons of war, and today practically all are forging the plowshares of peace, but ready, at an instant's notice, to speed arms and armaments to wherever America might need them.

Warren Township's original settlement of war plants has now broadened to a diversity of automotive and industrial factories which represent the hub of Detroit's production might.

Factory, store and residential expansion in South Macomb sent building permits to an all-time high of \$38,000,000 in 1950, and the growth continues. Large tracts of land are at a premium. One immense new factory is currently being constructed on Van Dyke north of Utica.

The "Hickory Township" of 1838, now Warren Township, today has an assessed valuation above \$70,000,000.

The establishment of Selfridge Field, Mount Clemens, as the home of the First Pursuit Group of the Army Air Corps in 1917 was the beginning of a modern-day U.S. Air Force establishment second to none in strategic importance. It is now the nation's leading military center for jet-propelled fighter planes, and its widespread installations are valued in the tens of millions of dollars. It is a vital key in Uncle Sam's tactical fighter defense against inter-continental attack. Between 3,000 and 4,000 military personnel are covered by its annual \$15,000,000 payroll, most of which is spent within 10 miles of the base.

Today, thanks to a well-balanced combination of all factors in the urban-rural economy of Macomb County, there has developed a prosperous territory with an official 1950 census population of more than 184,000; an area growing daily with great expectations.

Its valuation is more than \$210,000,000. Its total annual county budget is in excess of \$1,000,-

000. Its governmental and administrative functions are largely centered in a pretentious Macomb County Building, fully paid for, which today would cost far in excess of a million dollars to construct.

In the latter connection, three other current public projects are viewed with pride by Macomb County:

(1) The Martha T. Berry Memorial Hospital for indigents, a fully-modern, 100-bed structure, was opened in 1950. It is the state's most modern convalescent hospital. Built and equipped at a cost of approximately \$750,000 it was fully paid for on its completion date.

(2) The long-planned Clinton River Spillway, at Mount Clemens, is due to be opened this summer (1951). The canal, 200 feet wide and with a mean depth of 23 feet, will carry high river water $2\frac{1}{4}$ miles eastward to the lake at a maximum of 11,000 cubic feet per second. U.S. Engineers are convinced the approximately \$2,000,000 federal-aid project is the solution to the disastrous floods of several decades.

(3) In a once-useless, marshy area of Harrison Township, near Huron Pointe, the five-county Huron-Clinton Metropolitan Authority has constructed for public use a multi-million-dollar lakeshore development, the St. Clair Metropolitan Beach. It is a 550-acre landscaped area complete with modern buildings but with nature's beauty undisturbed. Its curving, sandy beach is 6,000 feet long and 550 feet deep, the mammoth enterprise can provide recreation for 60,000 persons daily.

Progress constantly has spurred on both the governing bodies and the people of Macomb County, with improvement following improvement despite changing economic conditions. (The majestic County Building was conceived and

completed in the throes of a major depression.)

Macomb County's land area, 481,000 square miles, is the home of 184,561 persons, according to the 1950 U.S. Decennial Census. The county's population growth of 71 per cent since 1940 (107,638) is the largest of any county in Michigan. Its only rivals are within its own boundaries:

The City of East Detroit grew 149 per cent in ten years from 8,584 to 21,273; Center Line 139 percent from 3,198 to 7,643; Shelby Township 101 per cent from 2,946 to 5,928; Warren Township 94 per cent from 21,544 to 41,793; St. Clair Shores 90 per cent from 10,405 to 19,785; Chesterfield Township 86 per cent from 2,004 to 3,723 and the Village of Fraser 83 per cent from 747 to 1,369.

Ample room for future expansion is assured by Macomb County's population density ratio of 383 people per square mile, as compared to Wayne County's 3,988 and Oakland's 449 in the same area.

Volumes could be written of the great wave of progress sweeping across the countryside where once the Wyandottes and the Chippewas camped, and to which came the French pioneers and the Eastern settlers to carve homes from the wilderness.

Possibly this brief sketch, which scarcely raises the dust from history's rich records, will inspire further research by those to whom Macomb County is home.

—D.A.

TELEPHONE DIRECTORY

COUNTY OFFICES

Addressograph Department	5732
Assignment Clerk	5841
Bureau of Social Aid	9781
Building Engineer	5521
Circuit Court Commissioners	
J. Russell LaBarge	PRescott 7-0202
Wm. Nunneley	6371
Circuit Judges	
Alton H. Noe	6821
James E. Spier	5622
Civil Counsel	3-0543
Court Officers	
Edw. J. Harder	5622
Clarence Shirey	6821
Court Reporters	
Bertha Daubendick	6821
Lorraine Nicholson	5622
Coroners	
Milford J. Jones	SLocum 7-0565
Clifford H. Read	PRescott 5-2200
County Juvenile Agent	3-1589
County Agricultural Agent	3-1539
County Clerk	5791
County Controller	6381
County Dog Warden	New Haven 9-9172
County Farm	3-4541
County Health Department	3-1559
County Infirmary	3-4541
County Librarian	3-2335
County Sanitary Engineer	3-1559
County School Commissioner	6921
County Supt. of Nursing	3-1559
County Treasurer	3-0591
Drain Commissioner	4539
Drivers' License Bureau	No Phone

TELEPHONE DIRECTORY (Cont.)

Friend of Court	5901
Juvenile Registrar	3-1580
Martha T. Berry Hospital	3-4541
Probate Judge	3-0579
Probation Officer	3-0462
Probate Registrar	3-0579
Prosecuting Attorney	3-0565,6,7
Register of Deeds	6961
Road Commission	4531
Sheriff's Office	4516
Social Welfare Department	4574
Veterans' Counsel	3-0852

* * *

City of Center Line	
Clerk's Office	SLocum 7-2990
City of East Detroit	
Clerk's Office	PRescott 5-7800
City of Mount Clemens	
Mayor	5681
Assessor	3-0478
Clerk	5681
Treasurer	6881
Water Department	5801
City of New Baltimore	
Clerk's Office	New Baltimore 2-2515
City of St. Clair Shores	
Clerk's Office	PRescott 6-7900
City of Utica	
Clerk's Office	UTica 3922

* * *

Armada Township	
Supervisor	ARMada 5586
Clerk	ARMada 3211
Bruce Township	
Supervisor	ROmeo 2742
Clerk	ROmeo 3565

TELEPHONE DIRECTORY (Cont.)

Chesterfield Township
 Supervisor Mt. Clemens 7670
 Clerk Mt. Clemens 7716

Clinton Township
 Supervisor Mt. Clemens 3-2780
 Clerk Mt. Clemens 3-0258

Erin Township
 Supervisor PRescott 7-1328
 Clerk PRescott 7-1331

Harrison Township
 Supervisor Mt. Clemens 8806
 Clerk Mt. Clemens 9495

Lake Township
 Supervisor TUXedo 1-6565
 Clerk TUXedo 1-6565

Lenox Township
 Supervisor New Haven 9-5834
 Clerk Richmond 123-R-3

Macomb Township
 Supervisor Washington 4402
 Clerk Washington 2771

Ray Township
 Supervisor Romeo 3448
 Clerk Romeo 2405

Richmond Township
 Supervisor Memphis 38-F-41
 Clerk Richmond 285

Shelby Township
 Supervisor Utica 7-2083
 Clerk Utica 7-3807

Sterling Township
 Supervisor Warren 2324
 Clerk Utica 3083

Warren Township
 Supervisor SLocum 7-3037
 Clerk SLocum 7-5100

TELEPHONE DIRECTORY (Cont.)

Washington Township
 Supervisor Washington 4231
 Clerk Romeo 3394

Armada Village
 President Armada 2431
 Clerk Armada 3211

Fraser Village
 President PRescott 6-2794
 Clerk PRescott 6-6420

Memphis Village
 President No Phone
 Clerk Memphis 19-R-3

New Haven Village
 President New Haven 9-5304
 Clerk New Haven 9-5153

Richmond Village
 President Richmond 285
 Clerk Richmond 125-R-2

Romeo Village
 President Romeo 2849
 Clerk Romeo 2955

Roseville Village
 President PRescott 5-2000
 Clerk PRescott 5-2000

Warren Village
 President Warren 4661
 Clerk Warren 3631

NOTE: All on Mt. Clemens exchange unless otherwise noted.

Were half the power that fills the world
with terror,

Were half the wealth bestowed on camps
and courts,

Given to redeem the human mind from
error,

There were no need of arsenals or
forts.

(Longfellow)