
metropolitan integration research center
1138 W. aNTER STREET MILWAUKEE, WISCONSIN 53206

TELEPHONE (414) 263-28:)0

RACIALLY RESTRICTIVE COVENANTS: THE MAKING OF ALL-WHITE SUBURBS

IN MILWAUKEE COUNTY

aNo Persons other than the white race shall own or occupy any
building on said tract, but this covenant shall not prevent
occupancy of persons of a race other than the white race who are
domestic servants of the owner or occupant of said buildings."

(Crestview Acres 12, Greendale, recorded July 29, 1958)

In the 1900's throughout the United States, real estate
operators, local real estate boards, financial institutions and title
companies joined to keep black families out of residential areas
through use of the race restrictive covenant.! This agreement,
usually drawn up before residential land was subdivided, required all
subsequent owners not to sell, lease or otherwise convey their property
to certain groups for a specified time period, often 20-25 years.

Reflecting on the effectiveness of the racially restrictive
covenant in keeping black families out of suburbs and newer
subdivisions, Robert c. Weaver wrote,

"It seems apparent, in retrospect, that the rise of racial
covenants and other instruments of enforced segregation was more
the result of manipulation than the reflection of a spontaneous
movement. Intense resistance to the concept of Negro neighbors
was usually concentrated in given neighborhoods. It became
widespread only after the professional advocates of enforced
residential segregation had spent much time and money to
propagandize its necessity and desirability. The fact that many
of those to whom the propaganda was addressed were insecure
whites intent on and anxious in effectin~ social and economic
mobility assumed a responsive audience."

By the 1940's at ~st sixteen of the eighteen Milwaukee County
suburbs were using racially restrictive covenants to exclude black
families from residential areas. (We have not located racially
restrictive covenants on subdivisions in Oak Creek or River Hills.)
For example, subdivisions established in 1927 in Cudahy, Shorewood,
West Milwaukee, Whitefish Bay, and Wauwatosa excluded all non-Caucasian
families. In the 1930's subdivisions created in Bayside, Fbx Point,

1

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text
Prepared by the Metropolitan Integration Research Center (Milwaukee, 1979)

lois
Typewritten Text

lois
Typewritten Text

lois
Typewritten Text

2

Glendale, Greenfield, Bales Corners, St. Francis and South Milwaukee
categorically excluded blacks. In the 1940's Brown Deer, Franklin,
Greendale, Hales Corners, St. Francis, and West Allis were still using
covenants to exclude blacks from newly created subdivisions. As late
as 1958, ten years after the United State Supreme Court outlawed
judicial enforcement of these covenants, race restrictions were
recorded in the courthouse for a new subdivision in Greendale.

Many of the racially restrictive covenants on Milwaukee area
subdivisions extended into the late 1960's and mid-1970's. Several are
still in effect today. For example, the restrictions placed on the
George T. Hansen Subdivision in South Milwaukee in 1937 are in effect
until January 1, 2024. Wellauer's Park Addition Number 5 in Wauwatosa
has restrictions with a stated life until January 1, 1980. At least
six subdivisions in Wauwatosa contain covenants with automatic
extensions renewing them to the present time.

Wauwatosa: A Case Study of Exclusion

A study of the contracted deeds for all subdivisions in the City
of Wauwatosa shows the extent to which racial restrictions effected the
racial make-up of the community. Fifty-one of the 100 subdivisions
with restrictive covenants include clauses that prohibit ownership or
residence by persons not of the white race. These racial restrictions
were initiated by 27 realty companies and 24 individual land owners.
(Wauwatosa shows a total of 388 subdivisions. 216 had no restrictions
whatsoever, 65 were not listed in the Milwaukee County tract records, 5
were listed as vacated, 1 had no tract number, and 1 had a wrong
listing of the tract record.)

These racial restrictions become more significant when the
racially restricted areas are charted out on a map of the community.
Excluding the parkway systems, Milwaukee County institutions grounds,
country clubs and industrial districts which dominate a significant
amount of land (approximately 1/3 of the city), racial restrictions
appear on about half of the remaining land. Two major clusters of
restricted areas are apparent in northern and southwestern Wauwatosa.

The first racial restriction in Wauwatosa was placed on the
Washington Highlands Subdivision in 1919. This covenant stated:

"At no time shall the land included in Washington Highlands or
any part thereof, or any building thereon be purchased, owned,
leased or occupied by any person other than of white race. This
prohibition is not intended to include domestic servants while
employed by the owner or occupied by and [sic] land included in
the tract." (Vol. 803, Page 205)

The deeds stated that these restrictions would run with the land until
January 1, 1950, with automatic renewal for 20 year terms unless five

2

lois
Typewritten Text
*i.e., recorded at
the county courthouse
as still in effect.

lois
Typewritten Text

lois
Typewritten Text
*

lois
Typewritten Text
*

lois
Typewritten Text

3

years prior to a term's expiration the owners of 60% of the acreage
executed an agreement releasing the land.

Twenty-nine subdivisions created during Wauwatosa's main growing
years of the 1920's bad racial restrictions against black families.
Nine more subdivisions created in the 1930's excluded blacks, and three
new subdivisions filed with the county in the early 1940's contained
clauses excluding non-white families. After World War II, black
families were excluded from seven subdivisions developed from
1945-1949. Two additions created in the 1950's, six years after the
Supreme Court's ruling against government enforcement of racially
restrictive covenants, still provided 20-year prohibitions against
black ownership or occupancy of homes in their subdivisions.

Racially Restrictive Covenants Filed for Wauwatosa Subdivisions
1919-1955

No. filed
8
7
6
5
4
3
2
1

1-' 1-' 1-' 1-' 1-' 1-' 1-' 1-'
ID ID ID ID ID ID ID ID
N N N N N N N W
W ~ Ul 01 ...,j CIO 1D c

Legality of Racial Restrictive Covenants

Although racially restrictive covenants involved private
contracts among landowners, they were recorded with the county register
of deeds and enforced by the courts when violated. In 1942, for
exampie, the Wisconsin Supreme Court held that a black man was
prohibited from building a cabin of less than $600 value on a Wisconsin
Lake, although whites could do so under the racially restrictive
covenants governing this lakefront property. (Doherty v. Rice, 240
Wis. 389) White homeowners who sold homes to blacks in restricted
areas could be fined by courts and the sale prohibited for violating
their contracts. For over thirty years the full weight of state and
federal courts were used to keep minorities out of many suburban areas
as well as new subdivisions in central cities.

In 1948 in the Shelley v. Kraemer decision (334 u.s. 24), the
u.s. supreme Court held for the first time that judicial enforcement of
racially restrictive covenants on land deeds was unconstitutional.
Although this decision established that racially restrictive covenants

3

4

could have no effect on title or ownership, developers continued to
record such covenants in Milwaukee County and throughout the country.

In 1972 the u.s. Court of Appeals for the District of Columbia
Circuit held that the mere recording of racially restrictive covenants
was a violation of Title VIII of the 1968 Fair Housing Law (Mayers v.
Ridley, 465 F. 2d 630, D.C. Cir. 1972). In this case the court cited
the Fair Housing Act's provision making it unlawful to print or publish
any statement "with respect to the sale or rental of a dwelling that
indicates any preference, limitation, or discrimination based on
race •••• " (42 u.s.c.P. 3604[c]) The court ruled that this provision
prohibits the recorder of deeds from accepting covenants which contain
racially restrictive provisions. The court rejected the recorder of
deed's argument that reviewing and marking restrictive covenants as
unenforceable would cause administrative inconvenience. "··· (S)urely
appellees do not mean to contend that they can go on violating the
constitutional and statutory rights of black citizens because such
violations suit the Recorder's administrative convenience." (465 F. 2d
at 641) The court enjoined the recorder of deeds from accepting for
filing any instruments containing racially restrictive covenants and
required him to mark such instruments in volumes in which they are
recorded to indicate that they are void and unenforceable.

Wisconsin has had no cases regarding the Register of Deeds'
responsibility in recording illegal racial restrictions. In a
Wisconsin Attorney General's Opinion of April 10, 1972, Robert Warren
ruled that the Register of Deeds in Dodge County did not have the
authority to correct a typist's error in recording a deed made by the
register's predecessor. (61 Atty. Gen. 189-191) The Wisconsin statute
estabishing the duty of the Register of Deeds provides, however, that:

"The Register of deeds shall: (1) Record or cause to be recorded
in suitable books to be kept in his office, correctly and
legibly all deeds, mortgages, maps, instruments and writings
authorized by law to be recorded in his office and left with him
for that purpose •••• (Wis. Statutes 59.51, underlining added)

As racially restrictive covenants violate the Federal Fair Housing Law
of 1968 they are not "authorized by law," according to the Mayers
decision.

Sources

1 Robert c. Weaver, The Negro Ghetto (New York: Harcourt, Brace and
Company, 1948), p. 39.

2 Ibid., 39-40.

4

Year Recorded

May 6, 1919

May 15, 1923

Jan 22, 1924

Jan 23, 1924

Nov 10, 1925

Feb 17, 1926

March 10, 1926

June 10, 1926

June 14, 1926

July 16, 1926

Oct 15, 1926

Oct 28, 1926

Nov 17, 1926

May 5, 1927

July 21, 1927

Nov 11, 1927

Nov 17, 1927

Properties with Racial Restrictions
in Wauwatosa

Name of Subdivision

Washington Highlands

Elmhurst

Beverly Hills

David V. Jenning's Park

Lewark's Subd.

Rogers Park

Ridgewood

Ritter Jackson Park

Ritter Rue Royale

Sheraton Lawns

Currieton

Blue Mound Manor

Westgate

Zinger & Braun's
Homel<;md Estates

Park Ridge

Washington Gardens

Zinger & Braun's
Grand Rue

Name of Owner/Realty Co.

Washington Highlands

Nicholas Ewens

Beverly Hills Inc.

Otto Essman

Chauncey Lewark

Joseph M• Guentner

Essex Realty Co.

Ritter Jackson Park Realty Co.

Stephen P. Croft

Chauncey Lewark

Bond Inc.

Blue Mound Land Co.

Maude 0. Hayes

Enterprise Investment Co.

Boulevard-Lane Realty Co.

Washington Gardens, Inc.

Enterprise Investment Co.

Length of Term of
Original Language

Jan. 1, 1950i

Jan. 1, 1948

Jan. 1, 1970i

Jan. 1, 1970

Jan. 1, 1948

Jan. 1, 1976

50 years (1976)

Jan. 1, 1975

Jan. 1, 1975

Jan. 1, 1970

25 years (1951)

Jan. 1, 1970

Jan. 1, 1945

Jan. 1, 1975

June 1, 1962

Jan. 1, 1946

Jan. 1, 1975

IThese subdivisions contain automatic extensions of the restrictions and are still in effect.

Metropolitan Integration Research Center 4/20.
1

5

Year Recorded

Jan 9, 1928

Jan 9, 1928

March 29, 1928

June 18, 1928

Sept 27 1 1928

Oct 16, 1928

Dec 4, 1928

Dec 4, 1928

March 23, 1929

June 22, 1929

July 20, 1929

July 20, 1929

Oct 18, 1929

Nov 26, 1930

May 26, 1937

July 22, 1937

March 28, 1938

May 6, 1938

Properties with Racial Restrictions
in Wauwatosa

Name of Subdivision

Highland Park No. 5

Highland Park No. 6

North Ave. Gardens

Colonial Highlands

University Lawns

North Ave. Manor

Washington Gardens i2

Blue Mound Vista

Country Club Subd.

Highland Park No. 7

North Ave Gardens No. 2

Ridgedale

Name of Owner/Realty Co.

Commonwealth Realty Co.

Commonwealth Realty Co.

Benjamin Salvin

Burleigh Realty Co., Inc.

Jos. Ornstine Realty Co., Inc.

North Ave. Manor Co.

Realty Syndicate of Amer., Inc.

Blue Mound Ridge Inc.

BST Realty Co.

Commonwealth Realty, Inc.

Alfred Realty Co.

Blink-Albert Co.

Wellauer's Park Add. No. 5 Magdalena Wellauer

Beverly Hills Add. Beverly Bills Inc.

Hampton Ave. Heights Henry J. Wrede

Pasadena David M. Swan

Hannaford's Spring Crest Frank H. Hannaford

Fisher's Wood William E. Fisher

Length of Term of
Original Language

Jan. 1, 1955

Jan. 1, 1955

Jan. 1, 1955

Jan. 1, 1975

none mentioned

Jan. 1, 1946

Jan. 1, 1946

25 years (1953)

25 years (1954)

Jan. 1, 1955

Jan. 1, 1960

Jan. 1, 1954

Jan. 1, 1980

Jan. 1, 1955i

Jan. 1, 1948

50 years (1987)

25 years (1962)

Jan. 2, 1980

iThese subdivisions contain automatic extensions of the restrictions and are still in effect.

Metropolitan Integration Research Center 4/20.

2

6

Year Recorded

May 26, 1938

May 3, 1939

May 10, 1939

Nov 28, 1939

Sept 13, 1940

Sept 13, 1940

April 14, 1941

May 7, 1945

June 12, 1946

August 8, 1946

Sept 23, 1946

Nov 1, 1946

Dec 18, 1946

August a, 1949

Feb 16, 1954

May 9, 1955

Properties with Racial Restrictions
in Wauwatosa

Name of Subdivision Name of Owner/Realty Co.

Livingston Park Hugo A. Berndt

Joseph Smith's Subd. Arthur Realty Co.

Arend Place George Reinders

Lovers Lane Estates John Drefahl

Flordale Parkway Development

Homewood Wm. c. Sisco

Hampton Ave. Heights Add. Strandberg Realty Inc.

Brooklyn Terrace Agnes Reuter

Westfield William Prill

Ridge Blvd. Estates Geo. Hummert

Lover's Lane Estates
Add. 11 John Drefahl

Zinger & Braun's Ruby Lawn Zinger & Braun Mortgage Co.

Greenwood Estate

Menomonee Fields

Schubert's WOodside
Add. No. 1

Schubert's Woodside

Walnut Hill Co.

John Braun

Raymond W. Schubert

Raymond W. Schubert

Length of Term of
Original Language

July 1, 1968

Jan. 1, 1964

Jan. 1, 1987

Jan. 1, 1965

Jan. 1, 19661

Jan. 1, 19661

Jan. 1, 1965

Jan. 1960

20 years (1966)

Jan. 1, 1970

Jan. 1, 19651

Jan. 1, 1975

Jan. 1, 1977

Aug. 1, 1999

20 years (1974)

20 years (1975)

#These subdivisions contain automatic extensions of the restrictions and are still in effect.

Metropolitan Integration Research Center 4/20.

3

7

1

Samples of Racial Restrictions
Found in the Milwaukee County Suburbs

Bayside

Subdivision: Continuation of Bayside

g4. That all the sections within which the aforementioned lots
are located shall be maintained exclusively as a first-class
residential section to be owned, used, and occupied only by members of
the white race, unless the majority of the owners at any time owning
property in said sections otherwise consent in writing. It is not
intended hereby, however, to so restrict the occupancy of any part of
said premises, or any part thereof, by domestic employees of a
different race employed by an owner or occupant of said premises."

Vol. 1578 Page 316
Developer: The Suburban Investment Co.
Date recorded: August 2, 1939
Length of term: Jan. 1, 1965

Brown Deer

Subdivision: Kirkwood

"5. No race other than the Caucasian race shall use or occupy
any building or any lot in said subdivision, however, this covenant
shall not prevent the occupancy of domestic servants of a different
race employed by an owner or tenant."

Vol. 2186 Page 93
Major-randowner~Meta s. Krause (signed by all the landowners)
Date recorded: Dec. 17, 1945
Length of term: Jan. 1, 1970

Cudahy

Subdivision: Lincoln Terrace

"None of the buildings erected upon or in this subdivision shall
be used to house either for business purposes or residence purpose any
colored persons or other outside the Caucasian race, and the conveyance
of any lot or lots in violation of the restriction shall ipso facto
constitute a forfeiture."

Vol. ~ Page 476
Developer: Jerome c. Dretzka Co.
Date Recorded: May 16, 1927
Length of Term: 25 years (1952)

8

2

Fox Point

Subdivision: Bruss-Pox Point Estates

"6. No part of said premises shall be owned or occupied by any
person other than of caucasian race, provided, however, that this
covenant shall not prevent occupancy by domestic servants of a
different race or nationality employed by an owner or tenant."

Vol. !ill. Page 91
Owner: Douglas I. Schaus
Date Recorded: Nov~· 15, 1939
Length of Term: Jan. 1, 1965

Franklin

Subdivisiona Whitnall Park Heights

"6. No part of said subdivision shall be conveyed, leased or
occupied by other than a person of the Caucasian race, except that
servants may be of any nationality while regularly employed by the
owner or occupant of the premises."

Vol. 2347 Page 523
Owner: William Ritzman
Date Recorded: March 14, 1947
Length of Term: Jan. 1, 1975

Glendale

Subdivision: Bender's Subdivision

"5. NO part of said premises shall be owned or occupied by any
person other than of Caucasian race, provided, however, that this
covenant shall not prevent occupancy by domestic servants of a
different race or nationality employed by an owner or tenant."

Vol. 1577 Page 22
Owner: R. P. Bender
Date Recorded: August 14, 1939
Length of Term: Jan. 1, 1965

9

3

Greendale

Subdivision: Crestview Acres i2

"5. No Persons other than the white race shall own or occupy any
building on said tract, but this covenant shall not prevent occupancy
of persons of a race other than the white race who are domestic
servants of the owner or occupant of said building."

Vol. 3058 Page 602
Owner: Elroy H. Barbian
Date Recorded: July· 29, 1958
Length of Term: Jan. 1, 1975

Subdivision: Crestview Heights

"7. No persons other than the white race shall own or occupy any
building on said tract, but this covenant shall not prevent occupancy
of persons of a race other than the white race who are domestic
servants of the owner or occupant of said building."

Vol. 2373 Page 441
Owner: Elroy H. Barbian
Date Recorded: August 8, 1946
Length of Term: Jan. 1, 1971 (then terminated)

Subdivision: Crestview Acres il

"5. No Persons other than the white race shall own or occupy any
building on said tract, but this covenant shall not prevent occupancy
of persons of a race other than the white race who are domestic
servants of the owner or occupant of said building."

Vol. 2761 Page 459
Owner: Elroy H. Barbian
Date Recorded: January 29, 1950
Length of Term: Jan. 1, 1975 (automatic renewal 5 years each
thereafter)

10

4

Subdivision: Crestview Acres 13

"5. No Persons other than the white race shall own or occupy any
building on said tract, but this covenant shall not prevent occupancy
of persons of a race other than the white race who are domestic
servants of the owner or occupant of said building."

Vol. 3239 Page 351
Owner: Elroy H. Barbian
Date Recorded: November 30, 1953
Length of Term: Jan. 1, 1978

Greenfield

Subdivision: Boulder Lane Park, Crestview Acres 13

"(5) Only members of the Caucasian race shall use or occupy any
dwelling in said tract, except that this covenant shall not prevent
occupancy by domestic servants of a different race or nationality
employed by an owner or tenant. 11

Vol. 1533 Page 320
Developer: Ralph E. Moody
Date Recorded: Feb. 16, 1939
Length of Term: Jan. 1, 1964

Bales Corners

Subdivision: Boulder Lane Park

"(5) Only members of the Caucasian race shall use or occupy any
dwelling in said tract, except that this covenant shall not prevent
occupancy by domestic servants of a different race or nationality
employed by an owner or tenant."

Vol. .!ill Page 319
Owner: Ralph E. Moody
Date Recorded: Feb. 10, 1939
Length of Term: Jan. 1, 1964

*Note: At the time the contract was written, the subdivision was
located in the Town of Greenfield. Hales Corners was
incorporated in 1952.

11

5

Subdivision: Park View Acres

"7. At no time ~hall any such lot or any buildings thereon
be purchased, owned, leased, occupied, or used by any person other than
of the white race. This provision shall not apply to domestic servants
who may be employed by the owner or occupant of any such lot or
building thereon."

Vol. 2159 Page 483
Owner: Parkway View Inc.
Date Recorded: October 4, 1945
Length of Term: no terminating date mentioned

Subdivision: Blossom Heath Subdivision

"9. At no time shall any such lot or any building thereon, be
purchased, owned, leased, occupied, or used by any person other than of
the white race. This provision shall not apply to domestic servants
who may be employed by the owner or occupant of any such building
thereon. n

Vol. .!.ill Page 34
Owner: Albert E. Copeland
Date Recorded: January 31, 1927
Length of Term: Jan. 1, 1970

Subdivision: Hawthorne Heights

"5. At no time shall any such lot or any building thereon be
purchased, owned, leased, occupied, or used by any person other than of
the white race."

Vol. 1173 Page 579
Owner: Rudolph H. Malisch
Date Recorded: July 12, 1927
Length of Term: Jan. 1, 1950

12

6

Subdivision: E-Jays

"6. At no time shall any such property or any building
thereon be occupied, or used by any person other than of the white
race. This provision shall not apply to domestic servants who may be
employed by the owner or occupant of any such tract or building located
thereon."

Vol. 2271 Page 97
OWner: Carol Archambault
Date Recorded: Aug.· 6, 1946
Length of Term: June 1, 1976 (30 years)

Oak Creek

No racial restrictions were found.

River Hills

No racial restrictions were found.

St. Francis

Subdivision: Assessment Subd. 194

"5. No person of any race other than the white race shall
use or occupy any building or any lot except that this covenant shall
not prevent occupancy by domestic servants of a different race
domiciled with an owner or tenant."

Vol. 1654 Page 191
Developer: Hopeland Land Co.
Date Recorded: Nov. 17, 1940
Length of Term: Jan. 1, 1966, with automatic 10 year extensions

13

7

Subdivision: St. Francis Hill

"(e) No lot or building erected on any lot shall be bought,
owned, occupied, rented, or leased by any person other than one of the
Caucasian race, but this condition shall not apply to domestic
servants, wo may be employed by buyer or occupant."

Vol. 2506 Page 367*
Owner~heodore Kryzinski (majority landowner)
Date Recorded: March 11, 1938
Length of Term: Jan. 1, 1962

*Vol. 1591, page 231 records a revision of ownership on October 27,
1939, of part of the subdivision to Nettie Schnerbrush.

Shorewood

Subdivision: Lake Bluff No. 2

"Article II. At no time shall any portion of said
Subdivision or any improvements erected thereon, be occupied by, or
sold, conveyed, mortgaged, pledged, rented or leased in whole or in
part, to any person of Negro or Ethiopian descent, provided, however,
this is not intended to include or prevent occupancy by such person as
a domestic servant or while actually employed in or about the premises
by the owner or occupant thereof."

Vol. 1171 Page 391
Developer: Lieber and Safir Co.
Date Recorded: March 4, 1927
Length of Term: Jan. 1, 1946

South Milwaukee

Subdivision: George T. Hansen

"4. At no time shall Lot of any building thereon be
purchased, owned, leased, occupied or used by any person other than
citizen of the United States of America, of the White Race. This
prov1s1on shall not apply to domestic servants which may be employed by
the owner or occupant of any such Lot or building thereon. 11

Vol. 1497 Page 455
Owner: George Hansen
Date Recorded: Dec. 13, 1937
Length of Term: Jan. 1, 2024

14

8

Wauwatosa

Subdivision: Beverly Hills

"IV LIMITATION OF OWNERSHIP At no time shall the land
included in Beverly Hills or any part thereof or any building thereon,
be purchased, owned, leased or occupied by any other person other than
of the White Race. This prohibition is not intended to include
domestic servants while employed by the owner or occupant of any land
included on the tract."

Vol. 1000 Page 488 ·
Developer: Beverly Hills Inc.
Date Recorded: Jan. 22, 1924
Length of Term: Jan. 1, 1970 (with automatic renewal for 20 years)

Subdivision: David v. Jenning's Park

"At no time shall any such lot, or building thereon, be
purchased, owned, leased, occupied, or used by any person other than of
the white race. This provision shall not apply to domestic servants,
who may be employed by the owner or occupant of such lot or building
thereon."

Vol. 1000 Page 512
Owner: Otto Essmann
Date Recorded: Jan. 23, 1924
Length of Term: Jan. 1, 1970

Subdivision: Washington Heights

'"Article IV LIMITATION OF OWNERSHIP At no time shall the
land included in Washington Highlands or any part thereof, or any
buildings thereon be purchased, owned, leased, or occupied by any
person other than of white race. This prohibition is not intended to
include domestic servants while employed by the owner or occupant of
any land included in this tract."

Vol. 803 Page 209
Developer: Washington Highlands Co.
Date Recorded: May 6, 1919
Length of Term: Jan 1, 1950 (with automatic 20 year renewals)

15

9

Wauwatosa

Subdivision: Ridgewood

"None of the buildings erected upon or in this subdivision
shall be used to house either for business purposes or residence
purposes, any colored persons or others ouside the Caucasian race, and
the conveyance or any lot or lots in violation of this restriction
shall ipso facto constitute a forfeiture. All of the remaining lots in
said subdivision not hereinbefore specifically expected shall be used
for one family residences exclusively."

Vol. 1!1! Page ~
Developer: Essex Realty Co.
Date Recorded: March 10, 1926
Length of Term: 50 years (1976)

Subdivision: Rogers Park

"LLMITATION OF OWNERSHIP: The ownership of all lots, blocks
or parts of lots in Rogers Park shall be forever restricted to persons
of the White or Caucasian Race, and no lot, block or part of lot in
said Rogers Park or any building thereon, may ever be purchased, owned,
leaed or occupied by any person who is not of the White or Caucasian
Race. This restrictions is not intended to include domestic servants
employed by the owner or occupant of any lot in said Rogers Park."

Vol. 1134 Page 99
Owner: Joseph M. Guentner
Date Recorded: Feb. 17, 1926
Length of Term: Jan. 1, 1976

Subdivision: Lewark's Subdivision

"This land shall never be occupied by or conveyed to a
colored person."

Vol. 1160 Page !!!
Owner: Chauncey Lewark
Date Recorded: Nov. 10, 1925
Length of Term: Jan. 1, 1948

16

10

Subdivision: Washington Gardens

"ARTICLE a. At no time shall any portion of said subdivision
or any improvements erected therein be occupied by or sold, conveyed,
mortgaged, pledged, rented, or leased, in whole or in part, to any
persons of Negro or Ethiopian descent, provided however, this is not
intended to include or prevent occupancy of such persons as a domestic
servant or while actually employed in or about the premises by the
owner of occupant thereof."

Vol. 1250 Page 35
Developer: Washington Gardens, Inc.
Date Recorded: Nov. 11, 1927
Length of Term: Jan. 1, 1946

Subdivision: Washington Gardens 12

"Article 7. At no time shall any portion of said subdivision
or any part therein be occupied by or sold, conveyed, mortgaged,
pledged, rented, or leased, in whole or in part, to any persons of
Negro or Ethiopian descent, provided however, this is not intended to
include or prevent occupancy of such persons as a domestic servant or
while actually employed in or about the premises by the owner of
occupant thereof."

Vol. 1279 Page 296
Developer: Realty Syndicate of America, Inc.
Date Recorded: Dec. 4, 1928
Length of Term: Jan. 1, 1946

Subdivision: Westgate

"Provided further, that at no time shall the land included in
Westgate, or any part thereof, or any building thereon, be purchased,
owned or leased or occupied by any person other than of white race.
This prohibition is not intended to include domestic servants while
employed by the owner or occupant of any land included in this
contract. n

Vol. 1167 Page 206
Owner: Maude 0. Bayes
Date Recorded: Nov. 17, 1926
Length of Term: Jan. 1, 1945

17

11

Subdivision: Elmhurst

"PROVIDED, further that at no time shall the land included in
Elmhurst, or any part thereof, or any building thereon, be purchased,
owned, leased, or occupied by any person other than of white race.
This prohibition is not intended to include domestic servants while
employed by the owner or occupant of any land included in this tract."

Vol. 956 Page ~
Owner: Nicholas Ewens
Date Recorded: May 15, 1923
Length of Term: Jan~ ·1, 1948

West Allis

Subdivision: Greenfield Gardens

"No persons of any race other than the white race shall use
or occupy any building or any lot except that this covenant shall not
prevent occupancy by domestic servants of a different race domiciled
with an owner or tenant."

Vol. !1!l Page 671
Owner: Walter Lass
Date Recorded: Nov. 12, 1940
Length of Term: Jan. 1, 1966

West Milwaukee

Subdivision: Orchard Hill

"5. These premises shall never be occupied or conveyed to a
colored person or persons."

Vol. 1177 Page 41
Owner: Jerry Docekal
Date Recorded: April 1, 1927
Length of Term: 35 years (1962)

Whitefish Bay

Subdivision: Bay Ridge Subdivision

"3. No lot or building thereon, if any, shall be occupied or
conveyed to a colored person."

Vol. 1221 Page l!i
Owner: William E. Oberly
Date Recorded: May 29, 1927
Length of Term: Jan. 1, 1948

18

