
NEIGHBORHOOD DESCRIPTION

The Downer Woods neighborhood is occupied in large part by the campus of the
University of Wisconsin -Milwaukee. The rest of the neighborhood consists mainly of
stately two- and three-story homes.

The Downer Woods Natural Area is an 11-acre fenced-in forest that is today a
component of the UWM campus. See photos below.

HISTORY

Save for the 11-acre fenced-in forest that gave the neighborhood its name, Downer
Woods is synonymous with the ñhalls of academia.ò

Early populations

While it might seem incongruous to most Milwaukeeans, relatively unschooled settlers
did reside in Downer Woods long before the influx of the academic institutions. In the
late 1800s industrial workers began to migrate northeast from Milwaukeeôs center in
search of work. They were attracted in part by the prospective employers of Worsted
Mills, a yarn factory, and a cluster of icehouses near the Milwaukee River. Most of the
workers were Germans, and they settled on and near the southwestern border of todayôs
Downer Woods.
 At the same time, developers sought to attract a more affluent population to the
area. Impressed by the migration of professionals, beer barons, and industrial moguls to
the Northpoint neighborhood just south of Downer Woods, two men platted nearby
subdivisions. Clarence Shepard (with todayôs Milwaukee street named after him) platted
72 acres, that he named Kenwood Park, between Kenwood Boulevard and Hartford
Avenue. Shortly after, Edward Hackett (also with todayôs Milwaukee street named after
him) platted a subdivision just south of Kenwood Park and west of Lake Park. The
subdivisions didnôt get much attention until after 1900, as the Northpoint neighborhood
was still filling in. But eventually affluent settlers did begin to purchase property in the
blocks east of Downer, especially on Lake Drive. Some of the largest and most beautiful
mansions still stand on these streets. Much more modest homes and apartments were
occupied by working and middle class residents between Downer and Oakland Avenues.
 Of the residents tied to the Downer Woods neighborhood, one of the most
famous was actor Jack Carson. See his profile on the following page.

Downer Woods p rofile (early 20 th century)
 (Information from census and other public records)

Jack Car son

Born in Carman, Manitoba, Canada in 1910, John Elmer
(ñJackò) Carson moved to Milwaukee with his family
before he reached the age of 9. While his father, Elmer L.
Carson, was a Canadian citizen, his mother, Eleanor
(ñElsieò) Carson (nee Brunke-Jungnik) was a native of
Appleton, Wisconsin. Jack had a brother Robert who was
two years older. Father Elmer Carson developed a
successful career as an agency manager, possibly for an
insurance company. In 1940, Elmer reported his annual
income as ñ$5,000+,ò which was more than four times the annual median for the
times.
 The Carson family lived on Prospect Avenue during Jackôs childhood. While the
exact location of their Prospect home is unknown, Jack attended Hartford School
(todayôs Hartford University School) in the Downer Woods neighborhood. Jack later
enrolled at the exclusive St. Johnôs Military Academy in Delafield, Wisconsin.
Following graduation from St. Johnôs, Jack attended Carleton College in Northfield,
Minnesota. It was at Carleton that Jack first envisioned a career in the performing
arts. Playing a role in the production of Hercules, Jack tripped on stage and took half
the set with him. A college friend, Dave Will ock, thought it was so funny that he talked
Jack into teaming up with him for a vaudeville act.
 While Jack was beginning his career, the Carsons moved the family home to 1030
North Marshall in the Yankee Hill neighborhood. At the time, father Elmer had an
office at the Wisconsin National Bank Building on Water Street.
 Jack Carson began his career with Dave Willock in a vaudeville act. By the mid-
1930s the public was losing interest in vaudeville and Jack and Dave looked for work
in radio and the movies. In 1938, the team made an appearance on the Kraft Music
Hall when Bing Crosby hosted the radio show. The opportunity was a breakthrough
for Jack and he began to get bit parts in films. Gradually the parts grew and he landed
the role of scheming Wally Fay opposite Joan Crawford in Mildred Pierce . While he
made scores of movies, some of his most acclaimed roles included the part of Harold
Pierson opposite Rosalind Russell in Toughly Speaking , publicist Matt Libby opposite
Judy Garland in A Star is Born, and ñGooperò with Paul Newman and Elizabeth
Taylor in Cat on a Hot Tin Roof (see photoi).
 Jack brought his family to Hollywood by the mid -1940s and may have helped
brother Robert get some of his film roles. During his California days, Jack married
four times and was also linked romantically to Doris Day. At the early age 51 he was
diagnosed with stomach cancer and died at 52.

Businesses in Downer Woods

Oakland Avenue was the main commercial corridor of Downer Woods. Below is a chart
of Oakland Avenue between Locust Street and Menlo in 1921. (Note that Milwaukee
changed its addressing system in the early 1930s.) See notes following the chart.

Addresses on N.
Oakland in 1921

Businesses and organizations in the Milwaukee City Directory

 North Park Front (approximately Locust)

NW corner Standard Oil Filling Station

636 Karl K. Smith Confectioner

638 Miramar Theater

690 Grossland & Reinke Barbers

692 ²ƛƴƪƛŜΩǎ IŀǊŘǿŀǊŜ {ǘƻǊŜ

695 Irwin Gilbert Grocery

696 Letcher Shoe Company

698 Hyman Sack Dry Goods

699 Barker System Bakeries
Hugo Froebel Novelties

702 Anthony G. Gahn Meats

704 William C. Fritz Barber
Samuel Kaiser Grocery
Charles H. Kendall Physician

705 Tony Festedt Soft Drinks

 Folson Place

706 William A. Runge Drugs
Arnold A. Block Dentist
Edwin M. Tillson Physician

710 Arthur B. Cook Confectioner

727 Charles A. Haselow Painter

741 Louis Schmidt Plumber

753 William H. Eiring Meats

757 Waukegan Tea Company
Herbert Hill Dentist

758 Mrs Emma Grimm Milliner

 Linwood Place

795 Riverside Studio Photographers

 Kenwood Boulevard

823-27 Kenwood Garage

831 Andrew M. Wozniak Soft Drinks

841 Walter J. Hackey Notions (Hillel Bernstein)

843 Walter L. Powell Grocery

845 Grover B. Seal Barber
Ernest Druschke Drugs
Ralph Mutchler Dentist

 Concord Avenue

Addresses on N.
Oakland in 1921

Businesses and organizations in the Milwaukee City Directory

853 August Singer Meats

855 Charles C. Schaeffer Jr. Piano Repair

861 John Krimmer Carpenter Contractor

896 Harry W. Te Brakes

913 Gottlieb Brose Soft Drinks

 Hartford Avenue

 Newport Avenue

1037 William M. Lawsor Shoe Repair
Max L. Smith Tailor

 Providence

1043 Otto Schulze Soft Drinks

1045 William J. Herb Grocery and Meats

 Edgewood

1060 Edgewood Pharmacy

1061-68 Brunlieb & Wing Company Inc. Auto Repair

1067 TMER&L Company Oakland Station

 Menlo

Notes from census and other records:

¶ Approximately one-fourth (24 percent) of all businesses and offices on this strip of Oakland in
1921 were food stores (grocers, confectioners, delis, butchers, and bakeries).

¶ Nearly all the shopkeepers were German or Jewish, and most of these were immigrants. Few
had high school educations.

¶ Irwin Gilbert, the grocer, was born in Michigan to Russian immigrant parents (probably Jewish).
He lived most of his life close to Downer Woods, living on Franklin Place and Bellevue.

¶ Hyman Sack was a Russian immigrant who lived on Harmon Street in 1920. His family spoke
Yiddish at home.

¶ Hugo Froebel with the novelty store was the son of German immigrants. He lived on 8th Street in
1920.

¶ Anthony Gahn and his wife Rose, with the meat market, lived in Shorewood. Albeit not an
immigrant he never went to high school, a pattern very typical of Milwaukee shopkeepers
before 1970.

¶ Samuel Kaiser, the grocer, was born in Austria. He and his family spoke Yiddish at their home on
8th Avenue.

¶ Tony Festedt, ǿƛǘƘ ǘƘŜ άǎƻŦǘ ŘǊƛƴƪέ ǇƭŀŎŜ, had been a pressman before opening his tavern.
National Prohibition had begun in 1920 and it would have been illegal to sell liquor, but the
place may have been a speak-easy. He was the son of German immigrants.

¶ Charles Haselow, the painter, lived at his shop on Oakland. A German immigrant, he had a day
job as the manager of an employment bureau.

¶ William H. Eiring, the butcher, lived at the same address as his shop. His daughter and son-in-
law lived with him. He was the son of parents born in Saxony.

¶ Emma Grimm, the milliner, was a young divorcee with two children. They lived at the same
address as the shop. See her profile below.

¶ !ƴŘǊŜǿ ²ƻȊƴƛŀƪΣ ǿƛǘƘ ǘƘŜ άǎƻŦǘ ŘǊƛƴƪέ ǇƭŀŎŜΣ ǿŀǎ ŀ tƻƭƛǎƘ ƛƳƳƛƎǊŀƴǘΦ IŜ ŀƴŘ Ƙƛǎ ŦŀƳƛƭȅ ƭƛǾŜŘ ŀǘ
the same address as the tavern.

¶ Ernest Druschke, the pharmacist, was born in Germany. He lived on Bartlett in 1910 and
eventually moved to Oakland.

¶ DƻǘǘƭƛŜō .ǊƻǎŜΣ ǿƛǘƘ ǘƘŜ άǎƻŦǘ ŘǊƛƴƪέ ǇƭŀŎŜΣ ǿŀǎ ǘƘŜ ǎƻƴ ƻŦ DŜǊƳŀƴ ƛƳƳƛƎǊŀƴǘǎΦ Iƛǎ ŦŀƳƛƭȅ ƭƛǾŜŘ
at the same address as the tavern.

¶ William J. Herb was a butcher and he and his family lived on Farwell. He was the son of German
immigrants.

Spotlight on Downer Woods business family (1940s)

 (Information from census and other public records)

The Grimms

Emma Grimm ran a millinery shop on Oakland Avenue
in the 1920s (photoii shows typical hat shop if the times)
on the border between the Downer Woods and
Cambridge Heights neighborhoods. Born Emma
Beckmann in 1880, the daughter of German
immigrants, she married Adolph Edwin Grimm, a
welder, when she was 34. She quickly gave birth to two
sons, Robert Adolph and Chester. However, the couple
divorced when the children were very young. Emmaôs
ex-husband later married a British immigrant named
Amie Bridgeman, who was 22 years his junior.
 Unfortunately, Emma did not remain in the hat
shop long. She died in 1925, cause unknown, at the young age of 45. It is not
completely clear where the children ended up. According to the U.S. census, Robert
Adolph was in the home of his father, his fatherôs second wife, and their three children
in 1930. At age 14, he was working as a paper boy. Chesterôs whereabouts in 1930 is a
mystery.
 The boys then showed up in the census record in Neenah, Wisconsin in 1940. At
the time, both Robert and Chester were unmarried and living in a rooming house.
Robert was working in a paper mill and Chester had a job as an office worker. The
good news was that Robert Adolph has just completed four years of college and
Chester has completed high school.
 The boys next appeared in military records. Both served during World War Two.
Unfortunately, Chester lost his life in 1944 in the South Pacific. Robert Adolph
survived, married a woman named Mary Lou, moved to Seattle and remained there
until his death in 1997. Nothing more is known of that branch of the Grimm family.

The advent of academia

By the turn of the twentieth century, a conglomerate of academic institutions began to
grace the Downer Woods area. In 1895 two womenôs colleges consolidatedðMilwaukee
Female Seminary (later Milwaukee College) and Wisconsin Female College (later
Downer College) in Fox Lake. The consolidation was renamed Milwaukee Downer
College and the institution was moved to the northwestern corner of Hartford and
Downer Avenues. Quickly expanding, the college built rows of red brick buildings and
gradually took over the already existing forested area called Downer Woods.
 Another academic institution soon moved to Downer Woods. Since the late
1880s, Wisconsin State Normal School (later Wisconsin State Teachers College and then
Wisconsin State College of Milwaukee) had been operating on 18th and Wells Streets. In
1909 it moved to the corner of Kenwood Boulevard and Downer Avenue (todayôs
Mitchell Hall).
 In 1919 an acclaimed teaching college also moved from downtown to Downer
Woods. This was the non-sectarian Columbia Hospital that educated both physicians
and nurses. Columbia moved to Hartford and Maryland Avenues.
 By mid-century, the need had grown for a full university in the area. In 1956
Wisconsin State College on Downer merged with the downtown University of Wisconsin
Extension to become the University of Wisconsin-Milwaukee. The new institution began
with just over 4,000 students. Most of the students took classes in Mitchell Hall (called
the Main Building then), a few walked blocks to make-shift annexes, and some had to
bus between classes to schoolrooms at the downtown location. For the next half-century
the institution grew at a record paceðboth in students and buildings and facilities.

Oakland Avenue would gradually change, especially after the 1956 merger that
resulted in the University of Wisconsin -Milwaukee. Below is a list of the businesses and
offices that occupied storefronts on Oakland the year after the merger, in 1957. Already
there are very early signs of a street that would eventually share its resident focus with a
growing population of students in temporary housing.

Addresses on N.
Oakland in 1957

Businesses and organizations in the Milwaukee City Directory

2901 Plotkin Delicatessen

2904 Fred W. Schmidt Collection Agency

2905 Oakland Bakery

2907 East Side Foods Grocery Store

2908 Oakland Laundromat

2914 National Food Stores

2915 Economy Drug Company

2917 Luke W. Burke Dentist

2919 Spic & Span Dry Cleaners Inc.

2920 Badger Paint Stores

2921 {ŎƘƛŜōƭŜΩǎ aŀǊƪŜǘ ϧ aŜŀǘǎ

2928 Wisconsin Liquor Store

2929 William J. Houghton Physician
Dennis J. DeMunck Dentist

Addresses on N.
Oakland in 1957

Businesses and organizations in the Milwaukee City Directory

John H. DeMunck Dentist

2929 James P. Krueger Florist

2931 Leo H. Bassman Dentist

2949 hΩ5ƻƴŜƭƭΩǎ .ŀǊōŜǊ {ƘƻǇ

2955 Louis Schmit Plumbing Company

2974 IǳƴƴŜǊΩǎ {ǘŀƴŘŀǊŘ Service Station

2975 Patrick H. Fass Lawyer

2977 Paul L. Hill Dentist

2979 aŀǊƎŜΩǎ .Ŝŀǳǘȅ {ƘƻǇ

3041 Welch Upholsterer

3101 WƻŜΩǎ {ŜǊǾƛŎŜ {ǘŀǘƛƻƴ
Russell Candy Service Vending Machines

3117 Lakeside Sheet Metal Works

3130 Oakland Pharmacy
ElmerΩǎ .ŀǊōŜǊ {ƘƻǇ

3301 /ŀǊƭΩǎ DǊƻŎŜǊȅ {ǘƻǊŜ

3470 ¢ƻƴȅ tƭŀǘǘΩǎ ¢ŀǾŜǊƴ

3473 {ŀƭΩǎ .ŀǊōŜǊ {ƘƻǇ

3471 hǘǘƻΩǎ 5ŜƭƛŎŀǘŜǎǎŜƴ

3475-77 R. G. Harper Company Pints

3476 Siegal Liquors & Beer Depot Inc.

3479 9ƭƭŜƴΩǎ .Ŝŀǳǘȅ {ƘƻǇ

3480 Siegel Liquor & Beer Depot Parking Lot

3483 Stop & Shop Food Market

3484 Skirts Exclusive Dress Market

3486 Oakland Beauty Salon

3487 Edgewood Tavern

3490 Emil Gross Hardware

3496 Edgewood Pharmacy

3407 Carlin Service Station

3500 /ŀǊƭΩǎ {ƘƻǊŜǿƻƻŘ {ŜǊǾƛŎŜ {ǘŀǘƛƻƴ
GordƻƴΩǎ !ǳǘƻ wŜǇŀƛǊ

3506 Shorewood Furniture Shop

3508 DǳƴǾƛƭƭŜΩǎ aŀǊƪŜǘ DǊƻŎŜǊȅ {ǘƻǊŜ

3511 MS & TC Oakland Station

3514 North Shore Publishing Company
American Journal of Occupational Therapy

3524 Shorewood Grill Restaurant

3526 Edgewood Tailoring

Addresses on N.
Oakland in 1957

Businesses and organizations in the Milwaukee City Directory

3547 American Casuality Company Insurance
Brown Insurance Agency Inc.
E.A. AssociaǘƛƻƴΩǎ /ƻƴǎǳƭǘƛƴƎ 9ƴƎƛƴŜŜǊǎ
Provident Mutual Insurance Company of Philadelphia

3555 [ƻǊŀƭƛƴŘΩǎ DƛŦǘ ŀƴŘ ¸ŀǊƴ Shop

3592 Abrahamson Service Station

3596 Greasby Service Station

Notes from census and other records

¶ The food stores in this stretch of Oakland comprised a mere 15 percent of the entries, compared
to 24 percent in 1921. This was likely due to two developments. One was the emergence of the
supermarkets which outcompeted the smaller specialty shops. Another was the growing
number of students housed in the area, who would in most cases not be cooking as much food
as the other residents.

¶ Ten percent of the entries are liquor-related, including beer depots and taverns. It is also likely
that, with Prohibition no longer in effect, most of the grocery stores also sold liquor.

¶ There is a laundromat.

¶ There are numerous chains on this corridor in 1957, including Spic & Span, Standard Oil,
National Food Stores, Badger Paint, and several insurance agencies. There appears to have been
only two in 1921 (Standard Oil and Waukegan Tea).

¶ Because the 1950 census was not yet available at the time of this compilation, not many
shopkeepers were identified. Of those who were, the educational level had risen slightly and
some did have high school educations.

¶ Walter Schieble, with the meat market, had a father Adam who was a butcher. Walter and his
family also lived on Oakland directly next door to his market. He had graduated from high
school.

¶ WŀƳŜǎ tΦ YǊǳŜƎŜǊΣ ǘƘŜ ŦƭƻǊƛǎǘΣ ǿŀǎ ǊŀƛǎŜŘ ƛƴ Ƙƛǎ ƎǊŀƴŘŦŀǘƘŜǊΩǎ ƘƻƳŜ ƛƴ {ƘƻǊŜǿƻƻŘΦ

¶ Emil Gross, with the hardware store, had been raised in West Milwaukee. He had one year of
high school and had been a machine hand before opening his shop.

Current populations (as of 2017)

Currently, UW -Milwaukee has nearly 30,000 students. Todayôs Downer Woods is a very
highly educated neighborhood. Over one-third of the residents over 25 have earned
bachelorôs degrees and over one-third have earned graduate degrees. This is likely due
to the number of students and academic staff that live in the neighborhood.
 The neighborhood is also a young one. Nearly three-quarters of the residents are
24 years old or younger. In terms of household income, Downer Woods is bimodal,
probably reflecting the number of students and the number of professionals in the
neighborhood. Nearly one-third of the households are low income (with annual incomes
under $25,000) and nearly one -quarter fall into the upper middle class stratum (with
annual household incomes between $75,000 and $150,000). The largest number of

occupations in the area are in the fields of food service, administration, sales, and
education--probably also reflecting the preponderance of student and professional
populatio ns living side-by-side.
 Home ownership is high in Downer Woods, with over half the properties likely to
be owned. The price of home ownership is also high and over 6 in 10 owners pay more
than $2,000 a month in select costs, which can include mortgages, deeds in trust,
contracts to purchase, insurance, and more. However, for the large student population,
rents are reasonable. About half of the rental properties go for between $500 and
$1,000, and many of these units are shared among several singles or couples.
 Downer Woods is not as diverse along color lines as most other Milwaukee
neighborhoods. Over 8 in 10 residents are European American, with leading ancestries
in Germany, Ireland, and Poland. Approximately 5 percent each of the residents are
African American, Latino, and Asian.

INTERESTING NEIGHBORHOOD
FEATURES

¶ UW -Milwaukee Student Union at 2200 E. Kenwood Blvd, offers activities for
students and non-students, including films, food courts, bowling, billiards, table
tennis, and stores.

¶ Golda Meir Lib rary at 2311 E. Hartford Ave., is an academic and community
library.

¶ Lubavitch of Wisconsin at 3109 N. Lake Dr., is an Orthodox Jewish learning,
practice, and cultural center.

RECURRING NEARBY OUTINGS

In the following sect ion the website addresses have been eliminated due to technical problems
with the various ways different web browsers display PDF files. Website information on these
events is available through the book Milwaukee Area Outings on the Cheap. See below.

ARCHAEOLOGY LECTURES

When? Where? Description and contact info Admission

Various times, fall
and spring
semesters, Sat. or
Sun., see website

Sabin Hall,
3415 N.
Downer Ave.

Lectures by renowned archaeologists for an educated lay audience,
sponsored by the Archaeological Institute of AmericaðMilwaukee
Society.

Free

UWM SCIENCE BAG

When? Where? Description and contact info Admission

Fall and spring
semesters, Fri. 8pm
(occasional Sun.
matinee)

Physics Building, at
E. Kenwood Blvd.
and N. Cramer St.,
rm. 137

One-hour shows designed to educate and entertain all age
groups on various aspects of science, supported by College
of Letters & Science.

Free

FRENCH FILM FESTIVAL

When? Where? Description and contact info Admission

Mid Feb., 10
days, see
website

UW-Milwaukee Union Theatre
2200 East Kenwood Boulevard

(Subtitled) films in the French languageðaward
winning, little known, classical, popular, and
concessions available.

Free

GUEST LECTURE SERIES ON THE ARTS

When? Where? Description and contact info Admission

Most Wed.ôs
7:30-9pm

Art Center
Lecture Hall,
2400 E.
Kenwood Blvd.

Lectures on a variety of art-related topics including visual art, film,
mythology, performance, story-telling, photography, and more.

Free

GLORIOUS GALAXIES

When? Where? Description and contact info Admission

Mid Jan.
thru late
Feb., Fri.ôs
7-7:55 pm

Manfred Olson
Planetarium, UW-M
Physics building, 1900 E.
Kenwood Blvd.

Chance to explore other galaxies (over 170 million in existence).
Explore shapes, collisions, and black holes.

$3

CUPIDõS CONSTELLATIONS

When? Where? Description and contact info Admission

Mid
Feb.,
Wed. 7-
8pm

Manfred Olson
Planetarium, UW-M
Physics building, 1900
E. Kenwood Blvd.

One-night special showing of Cupidôs Constellations, constellations in
familiar patterns such as hearts, and tales of love including that of
Princess Andromeda and Perseus.

$5

STUDENT FILM AND VIDEO FESTIVAL

When? Where? Description and contact info Admission

Mid May,
Fri. 7-
10pm

UWM Union
Cinema, 2400 E.
Kenwood Blvd.

A juried showcase of the best short films and videos from the pioneering
UWM Department of Film, Video, Animation, and New Genres.

Free

UWMõS LATIN AMERICAN FILM SERIES

When? Where? Description and contact info Admission

Early Apr., one
week, see
website for times

Union Theatre, 2200
E. Kenwood Blvd.

Films including international award winners from countries
throughout Latin America, in Spanish, Portuguese, English, and
Kaqchikel Maya, with subtitles where needed.

Free

STARS & SõMORES

When? Where? Description and contact info Admission

Late Aug.,
Wed. 7-
8:30pm

Manfred Olson
Planetarium, UW-M
Physics building, 1900
E. Kenwood Blvd.

Opportunity to make delicious sômores with friends and family while
looking through telescopes and enjoying a special Planetarium
program as well!

$3

TIE-DYING SHIRTS

When? Where? Description and contact info Admission

Late Aug.,
Wed. 5-
7pm

Manfred Olson Planetarium,
UW-M Physics building, 1900
E. Kenwood Blvd.

Chance to make a tie-dyed T-shirt and get a free sômores kit
with each shirt.

$10

SUMMER EVENINGS OF MUSIC

When? Where? Description and contact info Admission

Beginning mid Jun., approx.
weekly for summer (see
website), 7:30-9pm

Helene Zelazo Center for
the Performing Arts, 2419
E. Kenwood Blvd.

Fine arts quartet and others; RSVP $10

MILWAUKEE LGBT FILM FESTIVAL

When? Where? Description and contact info Admission

Mid Oct., see
website for times

Union Cinema, 2200
E. Kenwood Blvd.

Wide variety of films and documentaries with LGBT
themes.

$10 (Union Cinema
screenings only)

OUTDOOR ICE SKATINGñLAKE PARK

When? Where? Description and contact info Admission

Winter, only
when ice is 6
inches thick

Lake Park, 2975
N Lake Park Rd.

Ice skating for adults and children (heed ñthin iceò signs). Free

WARBLER WALKS IN LAKE PARK

When? Where? Description and contact info Admission

Late May,
Sat.ôs.,
8am-
10am

2975 N Lake
Park Rd. (meet
at the Warming
House)

Informal walks that are open to the general public of all ages, led by
recreational birders familiar with Lake Park.

Free

JULY 4TH CELEBRATIONñLAKE PARK

When? Where? Description and contact info Admission

July 4th,
all day

Lake Park,
3233 E.
Kenwood Blvd.

Parade, Doll Buggy, Bike & Trike, and Coaster judging, music,
fireworks.

Free

MUSICAL MONDAYS

When? Where? Description and contact info Admission

Mid Jul.-late Aug.,
Mon.ôs 6:30-8pm

2975 N. Lake
Park Rd.

Varied roster of musicians perform. Free

WONDERFUL WEDNESDAYS

When? Where? Description and contact info Admission

Early Jul.-mid Aug.,
Wed.ôs, 6:30-7:30pm

Lake Park, 2975 N
Lake Park Rd.

Concerts for kids and families. Free

LIVE AT THE LAKE

When? Where? Description and contact info Admission

Jul.,
Mon.ôs
6:30-8pm

Lake Park, 3233
E. Kenwood Blvd.

The East Side's offering to free outdoor music, set in one of Milwaukee's
most treasured parks.

Free

DOWNER CLASSIC BIKE RACE

When? Where? Description and contact info Admission

Late Jun.,
Sat. 10am-
8:30pm

Downer Ave.
between Bradford
and Park.

All day and evening bike races for participants and spectators that are
part of the Tour of Americaôs Dairyland Cycling Series, with food,
shopping, childrenôs activities.

Free

NORTHPOINT LIGHTHOUSE MUSEUM

When? Where? Description and contact info Admission

Sat. & Sun.
1-4pm

Northpoint
Lighthouse, 2650 N.
Wahl Ave.

A historic, maritime experience, with artifacts
related to the history of the Great Lakes.

$8 adults, $5 seniors, $5
children 5-11, free children
under 4

EASTER BUNNY AT NORTHPOINT LIGHTHOUSE

When? Where? Description and contact info Admission

Mid Mar., Sat. 1-
4pm

Northpoint
Lighthouse, 2650 N.
Wahl Ave.

Easter bunny appearance at museum with
historic and maritime significance.

$8 adults, $5 seniors, $5
children 5-11, free children
under 4

These outings are provided courtesy of MECAH Publishing. To access the book that
provides nearly 600 outingsðall priced under $10ðfor the entire Greater Milwaukee
area, go to http://mecahmilwaukee.com/NonFiction.html

QUOTE FROM RESIDENT

If you are a resident of Downer Woods and have interesting comments about this
neighborhood, please send your quote to JFLanthropologist@sbcglobal.net .

PHOTOS

Kenwood Interdisciplinary Research Complex on the UWM campus

mailto:JFLanthropologist@sbcglobal.net

Houses on Hackett

Downer Woods

Holton Hall on the UWM campus

