

OFFICIAL DIRECTORY

1953 - 1954


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 service.

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

ALBERT A. WAGNER County Clerk Officials of the

STATE, COUNTY, CITY, VILLAGE and TOWNSHIPS

o f

County of Macomb

1953 - 1954

Mount Clemens, Michigan County Seat

Compiled by
Albert A. Wagner
County Clerk

STATE OFFICERS

GOVERNOR
G. Mennen Williams Lansing
LIEUTENANT GOVERNOR Clarence A. Reid Lansing
Clarence A. Reid Lansing
SECRETARY OF STATE Owen J. Cleary Lansing
ATTORNEY GENERAL
Frank G. Millard Lansing
STATE TREASURER
D. Hale Brake Lansing
AUDITOR GENERAL
John B. Martin, Jr Lansing
SUPT. of PUBLIC INSTRUCTION
Clair L. Taylor Lansing
STATE HIGHWAY COMMISSIONER
Charles M. Ziegler Lansing
UNITED STATES SENATORS
Homer Ferguson Detroit Charles E. Potter Cheboygan
Charles E. Fotter Cheboygan
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

CIRCUIT COURT OFFICERS

16th Judicial Circuit

Alton H. Noe Circuit Judge
James E. Spier Circuit Judge
Albert A. Wagner Clerk of Circuit Court
Dorothy Rosso Chief Deputy Clerk
Elmore E. Lester Assignment Clerk
Betty Cron Court Clerk
Catherine Irwin Court Clerk
Fred Nicholson Prosecuting Attorney
Wendell Lichtenfelt Chief Ass's Prosecutor
Wilfred A. Dupries Ass't Prosecuting Attorney
Robt. G. Edmondson Ass't Prosecuting Attorney
Bruce L. Monks Ass't Prosecuting Attorney
William V. Wendt 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 Raymond G. Markle, D.O.
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.
Asst. Probation Officer Harry L. Haller
County Health DirectorOscar D. Stryker, M.D.
County Sanitary Engineer Merlin A. Damon
Co. Supervisor of NursingMarie Presley, R.N. County Agent
rend of the Court Warybelle Baker

SUPERVISORS

FLOYD W. ROSSO Chairman
GROVER POWELL Vice-Chairman
ALBERT A. WAGNER Clerk
ALBERT A. WACHEL
Armada Township W. A. Toles
Tohn M Railey
Bruce Township John M. Bailey
Chesterfield Township Keith Bovenschen
Clinton Township Paul Stepnitz
Erin Township Frank Biehl
Harrison Township Floyd W. Rosso
Lake Township Theodore A. McGraw
Lenox Township Frank Lenunon
Macomb Township Paul Bock
Ray Township
Richmond Townshin Umar neitueisuit
Shelby Township Fred LaGodna
Sterling Township Arthur Priens
Warren Township Arthur J. Miller
Washington Township Grover J. Powell
City of Mount Clemens Philip T. Mulligan, M.D.
Harold Lindsey
Hugh H. Neale
Paul Hogue
Lawrence Oehmke
City of East Detroit Carl Weymouth
Charles Beaubien
Bert Leidecker
Joseph Girard Esley J. Rausch
Esley J. Rausch
City of New Baltimore Kenneth W. Hill
Arthur Shorkey City of Center Line
City of Center Line B. A. Kalahar
Alex Schoennerr
Ewald Wilke
Wilbert F. Lundy

SUPERVISORS (Cont.)

City	of	St. C	lair	Shores	 Adrian Lingemann
•					Hugh R. Dodge
					Ernest McCollom
					Milton Sicklesteel
					John Yoe
City	οf	Utica			 . Howard Crissman
•					Robert Havel

MACOMB COUNTY BOARD of SUPERVISORS COMMITTEES FOR 1953-1954

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, Stepnitz, Bock, Lindsey, Leidecker, Wilke, Bovenschen, Havel

APPROPRIATIONS—Clark, Dodge, LaGodna, Priehs, Bock, Lindsey, Leidecker, Wilkie, Bovenschen, Havel

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

BUILDING—Henderson, Biehl, LaGodna, Lemmon, Shorkey. Hogue, Weymouth, Lundy, Mulligan, Crissman, Bovenschen

DOG—Priehs, Stepnitz, Shorkey Weymouth, Toles, Bock, Bailey, Clark, Wilkie, Mulligan. DRAIN—Schoenherr, Henderson, Biehl, Beaubien, Miller, Bailey, Mulligan, McCollom, Bovenschen

COMMITTEES (Cont.)

EQUALIZATION—Lindsey, Powell, Hill, Beaubien, Biehl, Lemmon, Miller, Lingemann, Lundy, Havel FINANCE—Biehl, Beaubien, LaGodna, Powell,
Stepnitz, Oehmke, Miller, Clark, Schoenherr, Dodge
industrial & Public Relations—Kalahar, Lemmon, Neale, Shorkey, Hogue, Miller. Crissman, Dodge, Rausch
LEGISLATION—Weymouth, Neale, Hill, La-Godna, Biehl, Powell, Schoenherr, Hogue, Yoe, Girard
REJECTED TAX—Stepnitz, Priehs, Henderson, Hogue, Lundy, Leidecker, Sicklesteel, Havel RESOLUTIONS—Neale, Hill, Kalahar, Powell, Stepnitz, Weymouth, Bailey, McGraw, Yoe
ROADS—LaGodna, Lemmon, Beaubien, Henderson, Toles, Stepnitz, Shorkey, Oehmke, Miller, McCollum, Bovenschen RADIO—Beaubien, Lemmon, Biehl, Hill, Schoen-
herr, Miller, Oehmke, Dodge SHERIFF—Hogue, Hill, Henderson, Schoenherr, Toles, Miller, Oehmke, Crissman, Dodge,
Bovenschen, Girard TOWNSHIP TAX-LaGodna, Powell, Priehs, Henderson, Bock, Shorkey, Wilke, McGraw, Bovenschen
WELFARE—Henderson, Hill, LaGodna, Biehl, Lindsey, Beaubien, Kalahar, Miller, Lingemann TREASURER—Toles, Powell, Priehs, Biehl,
Kalahar, Hogue, Bailey, Leidecker, McCollum, Havel
JUDICIARY—Hill, Neale, Toles, Kalahar, Weymouth. Clark, Yoe, Girard DEFENSE—Lindsey, Kalahar, Miller, Linge-
mann, Sisklesteel, Rausch

COMMITTEES (Cont.)

COMMITTED (COMM)
REGISTER OF DEEDS—Lingemann, Oehmke, Clark, Bailey
CO-ORDINATING ZONING-Miller, Powell, Lindsey
SERGEANT-AT-ARMS—Beaubien
NOTE: The first name on above committees is the respective chairman thereof, and in the absence thereof the second man acts, and likewise in the absence of the first two, the third man acts.
MACOMB COUNTY BOARD OF
COUNTY CANVASSERS
Harold Donaldson Mt. Clemens Louis Luchtman Washington Loslie Baumgartner Roseville Albert A. Wagner Mt. Clemens
COUNTY TAX ALLOCATION BOARD
William H. Nunneley, Chairman Mt. Clemens Harold LeFevre East Detroit Lynn Whalen Roseville Carolyn Born St. Clair Shores Frank Biehl Roseville Arthur J. Miller 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
Joseph V. Trombley

PLAT BOARD

Aaron Burr	Register	of Deeds
Lynn Whalen	County	Treasurer
Albert A. Wagner	Cou	inty Clerk
Frank Lohr L	Orain Con	nmissioner

JURY COMMISSIONERS

Ben Duengel	Richmond
Mrs. Pauline Rice	East Detroit
Calvin Godlev	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 Directo	ı
Merlin A. Damon Sanitary Enginee	r
Marie Presley, R.N Supervisor of Nursin	g
Howard Rosso Business Mgr	r.

MACOMB COUNTY BOARD OF HEALTH

Kenneth W. Hill New	Baltimore
Frank Biehl	Roseville
Grover J. Powell W	ashington
William Strich V	an Dyke
Lyle Rosso Mt.	Clemens

CONCEALED WEAPONS LICENSING BOARD

CONCERNED WHILE OND	THOUSAND DOSIDE
Fred Nicholson	Prosecuting Attorney
Harley Ensign	
Sgt. James VanLandegend,	Michigan State Police
Albert A. Wagner,	County Clerk

MACOMB COUNTY SCHOOL BOARD

Kenneth W. Hill, President New F Floyd W. Rosso Mt.	
Allen Rush	
Glenn Peters Mt.	Clemens
Fred MacArthur Mt.	Clemens

MACOMB COUNTY LIBRARY BOARD

B. A. Kalahar, Chairman	
Omar Henderson	Memphis
Harold LeFevre	

EMPLOYEES RETIREMENT COMMISSION

Harry Schwaberow		
Guy L. Brown	Mt. Mt.	Clemens Clemens
Frank BiehlGrover Powell		

COUNTY ROAD COMMISSION

Roy Connor	
Karl O. Brink	Engineer
Wm. Malow	Commissioner
Alfred Foerster	
Thomas A. Babcock	Secretary

COUNTY EVALUATION

1950 - \$186,161,488.00

1951 - \$210,772,713.00

1952 - \$287,558,286.00

OFFICIALS OF THE CITY OF

MOUNT CLEMENS

1953-1954

De Dhilia T Mullidan

Mayor 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
City Clerk Frederick Soule
Deputy City Clerk Harold Lindsey
City Treasurer Helen E. Miller
City Assessor and Welfare
Director
City Attorney Hugh H. Neale City Engineer E. L. Pettingill
City Engineer
Supt. of Water Works and Sewers Harry McEntee
Sunt. of Filtration Robert E. Hansen
Chief of Police Harvey Hammond
Chief of Fire Department Clayton Dubay
Health Officer
Supt. of Streets and Parks Henry Bruneel
Director of Recreation
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
Associate Municipal Judge Frank E. Jeannette
Constable
Dog Wardell Thomas Martin

OFFICIALS OF THE CITY OF

EAST DETROIT

1953-1954

Mayor James E. Anderson
City Manager Charles H. Beaubien
City Clerk Charles H. Beaubieh
City Treasurer Esley J. Rausch
City Assessor Charles H. Beaubien
City Attorney Carl Weymouth
Police Chief Lyman Eckhardt
Public Works Supt Charles Paternoster
Electrical Inspector Robert J. Kern
Plumbing Inspector Ralph Ureel
Building Inspector Paul F. Linenger
Health Office Dr. Oscar Stryker
Fire Chief August Zado
Constable Henry C. Hauss
Constable Rudolph Hauss
Justice of the Peace John McPherson
Justice of the Peace Harold Heins
Supervisors Charles H. Beaubien
Carl Weymouth
Esley J. Rausch
Bert Leidecker
Joseph Girard
Councilmen William J. Hudson
Beulah Kantner
George S. Stone Sr.
Joseph Wendt

OFFICIALS OF THE CITY OF CENTER LINE

1953-1954

Mayor James L. Eisele
Councilmen Alex M. Schoenherr
Andrew J. Mehall
Paul J. Elwart
Wm, A. Sante
Clerk Wm, Steinhaus
Treasurer Wm. Steinhaus
Assessor Wilbert F. Lundy
Supervisors Wilbert F. Lundy
Alex M. Schoenherr
Ewald Wilke
B. A. Kalahar
Police Chief Dennis R. Frazier
Fire Chief Nelson Bruechert
Justice Raymond R. Grubba
Recreation Director Tom Pounder
Supt. of DPW & Water Dept Wm, Steinhaus

OFFICIALS OF THE CITY OF NEW BALTIMORE

1953-1954

Mayor A City Clerk City Treasurer City Assessor City Superintendent Chief of Police Water Commissioner City Attorney	Grace C. Balfour
Filteration Operator	

NEW BALTIMORE (Cont.)

Fire Chief	Lloyd Reck
Justice of the Peace	Howard M. Clapp
Justice of the Peace Constable	John Marsh William Locke
Councilmen	Carl Berk Charles Ackley
	Leo Niebauer
	Herman Staffhorst Vernor Allard
	Earl Clowes

OFFICIALS OF THE CITY OF ST. CLAIR SHORES

1953-1954

Mayo	or Thomas S. Welsh
Coun	cilmen Hugh R. Dodge
	J. Gerald Wetzel
	Yale McIntyre
	Frank R. Maison
	Douglas Taylor
	Milton E, Sicklesteel
City	Manager J. D. Baughman
	Clerk Donald J. Harm
	Assessor Adrian A. Lingemann
	Attorney John H. Yoe
	Engineer George Koopman
Police	Chief Harvey E. Champine
	Chief Phillip A. Eckhout
	V. Superintendent Edward Kurtzhals

OFFICIALS OF THE CITY OF UTICA

1953-1954

Mayor Howard G. Crissman
Clerk Edward W. Havel
Treasurer Dora M. Hahn
Assessor Robert C. Havel
Supervisors Howard G. Crissman
Robert C. Havel
Justice of the Peace E. Jim McClellan
Chief of Police Hazen S. Anderson
Fire Chief Edward Stadler
Health Officer D. Bruce Wiley M.D.
City Attorney George F. Roberts
City Planning Chairman Dr. Lee R. Edmonds
Waterworks and Sewer Supt Frank Gibbing
Street Commissioner Verle Buckley
City Commission Members Donald R. Havel
Dr. Lee R. Edmonds
Herman Bohlman
Walter A. Kiekbusch
George Albrecht
Kenneth Mohritz

TOWNSHIP OFFICERS

ARMADA
Supervisor—W. A. Toles Armada
Clerk—Raymond O. Schnell Armada Treasurer—Carl Plauman Armada
Treasurer—Carl Plauman Armada Justices of the Peace
Orvy Hulett, Sr Armada
Edmund Durst
Wm. M. Rice Armada
7, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2,
BRUCE
Supervisor—John M. Bailey Romeo
Clerk—Conrad Turrell Romeo
Treasurer—Hazel Kohlhagen Romeo
Justices of the Peace
Wilbert G. Donaldson
Francis A. Castellucci
Francis A. Casteriucci Romeo
CHESTERFIELD
Supervisor-Keith Bouenschen
R. 1, New Baltimore Clerk—Leo Blakely R. 1, New Baltimore Treasurer—Carl A. Brandenburg
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
Ray H. Callens Mt. Clement
CLINTON
Supervisor—Paul Stepnitz R. 1, Mt. Clemens
Clerk—Elmore Lester R. 7, Mt. Clemens
Treasurer—Arthur C. Leitz R. 1, Mt. Clemens Justices of the Peace
Earl Buss Fraser
Kenneth N. Sanborn R. 7, Mt. Clemens
Frank G. Giambrone

ERIN

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			
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 Treasurer—Ed F. Beier Lenox Justices of the Peace William Schultz Richmond			

LENOX (Cont.)

LENUA (CORL)				
	Leroy Liebzeit New Haven Chris Schulz New Haven			
	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 John F. Miller R. 2, Mt. Clemens Arthur Kleino R. 2, Mt. Clemens Lester Smith 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 Charles A. Myers 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			

SHELBY

SHELBY (Cont.)			
Treasurer—D. G. Helfrich			
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 Frank O'Donnell Warren			
WARREN CHARTER TOWNSHIP			
Supervisor—Arthur J. Miller Baseline Clerk—Hildegarde M. Lowe Van Dyke Treasurer—William A. Shaw Van Dyke Justice of the Peace Frank Zagaiski Van Dyke Trustees John J. Dunn, Sr. Center Line John Kelsey Baseline Louis Kelsey Baseline Frank Runey Center Line			
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 Roy H. Bauer Romeo			

VILLAGE OFFICERS

ARMADA

43.00-42
President J. Aubrey Wood
Clerk Raymond Schnell
Treasurer Carl Plauman
Treasurer Carr Liauman
FRASER .
President Edgar A. Beck
Clerk Richard E. Nicolai
Treasurer G. Roland Stumpf
Treasurer,
MEMPHIS
President Frank Haggerty
Clerk A. J. Pearsall
Treasurer Harold Fries
•
NEW HAVEN
President
Clerk A. J. Bennett Treasurer Helen Adelaide Bates
Tressurer Helen Adelaide Bates
RICHMOND
President Frank Puls Clerk Karl N. Hirt
Clerk Karl N. Hirt
Treasurer Grace Ferguson
ROMEO
President Geo. W. Bradley
Clerk Conrad Turrell
Treasurer Grace McKay
11-cabatet minimum (1140-1120-114)
ROSEVILLE
President Glen Alsip
Clerk Robert J. Nunn
Treasurer August H. Peters
Ticasurer
WARREN
President George Pagels
President
Treasurer
recederer

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 Buiding, 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 227,000 people who call it home: old and new Americans who enjoy Macomb County's living, culture, educa-

tion, 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 partlyundulating 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.

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 Livingston, 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, 1920, 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, Pgaes 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, eight 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 27,000 population within its corporate limits, is a typical example. Village officials predict it will become a city shortly.

The largest incorporation, that of St. Clair Shores during January, 1951, represents a thriving lakeshore city of almost 31,000 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 Detroiter, 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.

There was only one exception to this record. During the early 1930's — the depression era — while the new County Building was under construction, the county board met for more than a year in the basement community room of the Mount Clemens Savings Bank.

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. Subsequently 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 rolling 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.

Health-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 Irioner, 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 Townships' 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 most of them 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 \$60,000,000 in 1952, and the growth continues. Large tracts of land are at a premium.

In recent years so many production plants, large and small, have been erected in the Warren Township area that a complete list would be too lengthy for inclusion in this narrative. Some of these structures cost tens of millions of dollars.

Late in the spring of 1953 General Motors announced that its \$100,000,000 science and engineering plant — the General Motors Center — at 12-Mile and Mound, Warren Township, would be augmented with an estimated \$40,000,000 addition making it the world's foremost automotive engineering center.

The "Hickory Township" of 1838, now Warren Township, today has an assessed valuation above \$118,077,795.

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 establish-

ment 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 well-balanced combination of all factors in the urban-rural economy of Macomb County, there has developed a prosperous territory with a unofficial 1953 population of more than 227,437; an area growing daily

with great expectations.

Its valuation is more than \$287,558,000. Its total annual county budget is in excess of \$1,869,-128. Its governmental and administrative functions are largely centered in the pretentious Macomb County Building, fully paid for, which today would cost far in excess of two 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 tor on its completion date.

(2) The \$4.000,000 federal-aid Clinton River Spillway, running from Mount Clemens eastward to Lake St. Clair - for which the fourcounty district contributed \$1,063,000, is now a

well-proven benefit.

From the fall of 1951 through 1952, U.S. engineers estimated that it had averted several major floods which would have wrought \$100,000 in damages.

The canal, adequately bridged where highways cross, is 200 feet wide, with a mean depth of 23 feet, and carries overflow water 214 miles to the lake at a maximum of 11,000 cubic feet per second. It has remained fully navigable and its now-attractive revetments eventually will be landscaped, possibly as parks.

(3) In a once-useless, marshy area of Harrison Township, near Huron Pointe, the fivecounty Huron-Clinton Metropolitan Authority has constructed for public use a multi-milliondollar 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 square miles. is the home of 227,437 persons, according to a June, 1953, scientific estimate made by The Daily Monitor-Leader from a Detroit Edison meter survey.

This survey showed that an overall gain of 42,476 (more than 22 per cent) was registered since the 1950 federal census count of 184,961. The latter was a 71 per cent increase over the 1940 figure of 107.638.

The survey showed that 62 per cent of the 1953 population resides within the South Macomb area. The figures: North Macomb 85,773 and South Macomb 141, 664.

Warren Township's huge population in June

1953, stood at 45,813 as compared to 42,653 in 1950 — a gain of 3,160 or 7 per cent.

But the gains from 1950 to 1953 were larger elsewhere, as choice industrial and residential sites gradually became scarcer in Warren Township. Here are typical increases:

St. Clair Shores: 1950 - 19,823; June 1953 - (30,802); increase of 52 per cent. Roseville: 1950 - 15,816; June 1953 - 26,902; in-

crease of 73 per cent.

East Detroit: 1950 - 21,461; June 1953 - 24,779; increase of 14 per cent.

The pattern of increase in 1953 over 1950 was a general one, even including the more stable North Macomb communities. Utica gained 33 per cent; Armada 31 per cent; Fraser 22 per cent; Chesterfield Township 42 per cent, and similar gains in adjacent areas.

Ample roof for future expansion is assured by Macomb County's population density ratio of 472 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	HOward	8-5732
Assignment Clerk		
Bureau of Social Aid	HOward	8-9781
Building Engineer		
Circuit Court Commissioners	110111111	0 0001
J. Russell LaBarge	PRescott	7-0202
Wm Nunneley	HOward	8-6371
Circuit Judges Alton H. Noe		
Alton H. Noe	HOward	
James E. Spier	nowaru	
Civil Counsel	HOward	3-0543
Court Officers		
Edw. J. Harder		
Clarence Shirey	HOward	8-6821
Court Reporters	TTO	0.0001
Bertha Daubendick Lorraine Nicholson		
Coroner	HOward	0-0022
Dr. Raymond G. Markle	HOward	8-8088
Clifford H. Read	PRescott	5-2200
County Juvenile Agent	HOward	3-1589
County Agricultural Agent	HOward	3-1539
County Clerk		8-5791
County Controller		
County Dog Warden		
County Farm	HOward	3-4541
County Health Department		
County Infirmary	HOward	
County Librarian		
County Sanitary Engineer		
County School Commisioner		
County Supt. of Nursing		
County Treasurer		
Drain Commissioner	HOward	o-4539

TELEPHONE DIRECTORY (Cont.)

Drivers' License Bureau No Phone Friend of Court HOward 8-5901 Juvenile Registrar HOward 3-1589 Martha T. Berry Hospital HOward 3-4541 Probate Judge HOward 3-0579 Probation Officer HOward 3-0462 Probate Registrar HOward 3-0579 Prosecuting Attorney HOward 3-0565.6,7 Register of Deeds HOward 8-6961 Road Commission HOward 8-4516 Sheriff's Office HOward 8-4516 Special Welfare Department HOward 8-4574 Veterans' Counsel HOward 3-0852 Radio Operator HOward 8-6951
* * *
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 HOward 8-5681 Assessor HOward 8-5681 Treasurer HOward 8-6881 Water Department HOward 8-5801 City of New Baltimore
Clerk's Office RAymond 5-2511
City of St. Clair Shores Clerk's Office
City of Utica Clerk's Office 3 UT. 3922 * * *
Armada Township Supervisor

TELEPHONE DIRECTORY (Cont.)

Bruce Township
Supervisor
Clerk ROmeo 3565
Chesterfield Township
Supervisor
Clerk HOWARD 8-7/10
Clinton Township
Supervisor HOward 3-2780 Clerk HOward 3-0258
Clerk Howard 5-0200
Erin Township Supervisor PRescott 7-1328
Clerk PRescott 7-1331
Harrison Township
Supervisor HOward 8-8806
Clerk HOward 8-9495
Taka Toumshin
Supervisor TUxedo 1-0363
Clerk TUxedo 1-6565
I anov Township
Supervisor
Clerk Richmond 123-R-3
Macomb Township
Supervisor STillwell 1-7404
Clerk STillwell 1-2771
Ray Township
Supervisor Romeo 3448
Clerk Romeo 2405
Richmond Township
Supervisor Memphis 38-F-41
Clerk Richmond 285
Shelby Township
Supervisor 3 UT. 7-2083
Clerk 3 UT. 7-3807
Sterling Township
Supervisor Warren 2324
Clerk 3 UT. 3083

TELEPHONE DIRECTORY (Cont.)

Warren Township Supervisor SLocum 7-3037 Clerk SLocum 7-5100
Washington Township Supervisor
Armada Village
President
Fraser Village
President
Memphis Village
President
Clerk Memphis 19-R-3
New Haven Village President
Clerk
Richmond Village
President Richmond 285
Clerk Richmond 125-R-2
Romeo Village
President
Clerk Romeo 2955
Roseville Village
President
Warren Village
President Warren 3411
Clerk Warren 4911

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)