March on Milwaukee: More than One Struggle, Oral History Interviews
Conducted at Wisconsin Black Historical Society
April 12, 2008
Ms. Gwen Dansby
Interviewer : How old were you during the period that MUSIC [Milwaukee United School Integration Committee]demonstrations against intact busing and school boycotts?
Dansby : I was born in 1954 and, so I would say 10 years old, because that was about 1964.
Interviewer : And is it correct that you attended a segregated school?
Dansby : Yes I did. My elementary school days were spent at LaFollette. That’s located on Ninth Street between Ring, about Ninth and Ring. I lived at 3203 North Eighth Street, which was between Ring and Burleigh, so I walked to school. It was just like a half a block around the corner. I would say the fifth grade, I do remember attending another school. Going to LaFollette, getting on a bus, and then being bused with my class. And I believe the school was called Green Bay Avenue.
Interviewer : Can you describe your experience with the busing?
Dansby : Well, it was very actually kind of confusing because we would get on the bus, go to the other school. We’d have our same teacher, the same class. We were all intact, and then we would have recess mid-way through the day with just our classmates, and then at the end of the school day we would get back on the bus, and were bused back to LaFollette. We’d get off the bus and go home. So I guess at 10 years old I wasn’t quite certain, maybe I was a little bit older, maybe 11. But I wasn’t quite certain why we were doing that. It just didn’t [make]much sense to me.
Interviewer : Were you bused to a predominantly white school?
Dansby : Well, I believe it was pretty white but I hardly ever saw any of the other students. And I think the school was Green Bay Avenue School, so yeah it was probably predominantly white.
Interviewer : What grade were you in? About fifth grade?
Dansby : About the fifth grade, yes.
Interviewer : Were the school days similar compared to your old school?
Dansby : Well, yes, it was. I mean the school day was, you know, pretty much back then, we had one teacher and we stayed in one classroom and, you know, had the same subjects that we would have had at LaFollette.
Interviewer : Were you bused back for lunch or did you stay at the school that you were bused to?
Dansby : I believe we stayed at the school. And I’m sorry I don’t remember exactly know how our lunches were handled, but I don’t remember going back and forth within the day. I just remember at the beginning of the day and then at the end.
Interviewer : How long were bused for?
Dansby : How long? Jeez, it seemed like it was about, I would say, maybe half a semester or less.
Interviewer : And you don’t remember the reason particularly?
Dansby : Not really, like I said it didn’t really make a lot of sense to me at that time.
Interviewer : There’s a lot of news footage from a protest back when that was going on [about]the MUSIC [Milwaukee United School Integration Committee] protests. Did you see any of that?
Dansby : When you say… what are you saying?

Interviewer : The busing protests.
Dansby : Oh, okay, well, what I remember from my elementary school days is there was a lot of protests going on. I had older brothers and I remember one day going to a church instead of regular school. And I believe that was what we called the Freedom Day. And everyone that was black, we all went to instead of going to our regular school. And I went to a church that was located just down the street from where I lived and I remember that day pretty vividly. I remember, you know, a lot of busyness and a lot of different people that I had never seen before, all you know, black. But I had just had never. My classroom wasn’t intact anymore so that was a real big deal because here I am going to a church instead of going to my own school and I’m mixed in with other students that I don’t even know who they are. And I remember being brought back lunch to school, and I remember my uncle was [there] and Father Groppi and the Commandos. In fact my brother (I had older brothers) so I remember those days pretty well. But as a youngster I was not allowed to participate in the marches. But we definitely did participate in that one day, that one Freedom School Day.
Interviewer : Do you remember the protests, though, what was going on?
Dansby : Yeah I kind of remember to a certain extent. I remember a curfew. The curfew was kind of scary because you hear about things going on. And again, like I said, I had three older brothers and they actually would get a chance to go to the marches. The younger, myself and my younger brother and sister, sometime during that summer, I think it was 1967, we actually were sent or my father took us to Newopani, Mississippi to stay with our grandmother who was a school teacher for the summer to just kind of shelter us from all the stuff that was going on. But I do remember my older brother saying how someone had broke curfew and got shot. He wasn’t doing anything. And I remember how my brother was really really upset about that because I believe he knew the person that had gotten shot. I remember my brothers trying to leave to go to the marches and my mom, I think she hid their tennis shoes because she just didn’t want them to be a part of all that activity that was going on. It was a kind of scary time because it was, you know, you hear a lot about what was going on and there is a lot of hush hush about things. But for the most part I know it was not—it wasn’t an especially happy time.
Interviewer : How old were your parents at that time? Did they have involvement in the movements that were going on?

Dansby : No, I don’t think so other than making sure we participated in that Freedom Day. But my parents were probably in ’67… in the Sixties I would say they were in their forties. No, I’m sorry they would have been in their fifties.
Interviewer : You mentioned your brother tried to sneak out. Did your family have any involvement besides that?
Dansby : No. Just actually my brothers participated in the marches. I do remember. In fact because I knew I was going to be speaking to you today, I called my brother, one of my older brothers, two of them actually, just to find out if they remembered what it was like. And they did participate. They remember going to St. Francis Church. The marches were being organized by Father Groppi and the Milwaukee Commandos. And they remember, my brothers remember going to the marches and being able to walk downtown. And I think St. Francis is on, I think it is about I want to say, maybe Third Street or Fourth Street—it’s not too far from downtown. But they remember being able to only get so far and then the police would kind of block the line. And they remember getting sticks and stones thrown at them from the white people that came in protest of the marches. I do remember that. I remember also some of the violence because I remember my mom used to take us shopping to this really big store called Schuster’s located on what’s now Martin Luther King Drive, but it was Third Street. It was a lot of really beautiful shops. In fact, it was considered Upper Third Street. I do remember sometime after, in the summer, all the violence that was going on. I remember some of these beautiful buildings being literally burned and glass broken and it was kind of, well, it was a very turbulent time for us in Milwaukee.
Interviewer : Looking back, how do you feel about the busing situation?

Dansby : Well, because it seemed like it was like almost a non-event for me because I didn’t get a chance to really be with other white students, I was just with my own students. To me it seemed like it was just an inconvenience—you know, extra time spent on a bus where I could have been maybe playing with my friends at home or something. And having to get up extra early to get on the bus and get to a classroom so it didn’t really make a lot of sense to me. When I started seventh grade, I do remember my mom didn’t want me to go to the neighborhood school for seventh grade. And I remember taking a city bus to go to Garden Homes which was on Teutonia. And Garden Homes was predominantly white and I remember feeling strange leaving all my friends that were going to the neighborhood school. But the schools were, as far as my mom was concerned, they were deteriorating. And at that time there was no really choice school program. I remember she did say she went to the school administration and she said “I don’t want my daughter going to that school. I don’t think that, you know, the standards are high enough and I want her to go to another school, a decent school.” And so they allowed me to go Garden Homes.
Interviewer : Did she describe to you why it was, the reason she gave you or didn’t you question her?
Dansby : Well, I didn’t question it too much but I did say “Why do I have to, why can’t I go with my friends?” And she said that what she experienced on the first day for registration, the unruliness of the students, the seemingly lack of control and discipline. And my brothers had actually gone there to school before me and I think she just felt in terms of their education the quality wasn’t what it should have been. Because when they went to high school, taking math and other [courses] they weren’t really prepared.
Interviewer : Going back to the protests, did you have an idea of why the protests were occurring?
Dansby : I don’t remember. I’m sorry I don’t remember exactly why. I actually thought, was mistakenly thinking , it [pause] I knew it had to do with segregation or wanting to have desegregation because, even though I wasn’t here in Milwaukee all summer long, I was in Mississippi and there were a lot of things going on even in Mississippi at that time as it pertained to segregation. Yes, I do remember kind of the why but I wasn’t old enough to really participate or state my opinions.
Interviewer : You mentioned that the Freedom School was at church. Is that correct?

Dansby : Yes.
Interviewer : And how long did you attend Freedom School?
Dansby : It was only one day that I can recall.
Interviewer : Did you have involvement or did you meet Lloyd Barbee at all?

Dansby : No. I heard of him, but I didn’t have a chance to meet him.
Interviewer : You don’t remember Dr. King being in Milwaukee?

Dansby : No. I wasn’t old. I’m old but not that old.

Interviewer : If you were in a similar situation, would you have sent your kids to Freedom Schools?
Dansby : Yes. Yes.

Interviewer : Do you have any children?

Dansby : Yes, I do. I have two.
Interviewer : And have you told them anything about your experience back then?
Dansby : Yes, I did. Yes, I did. I want to say that my parents were very, I think that they were very, concerned about our education and so that kind of spilled over into me and my husband when we had our children growing up. We decided that we wanted our children to go to decent schools, so I remember living in actually mostly suburban areas so that my children could go to nice schools. And I think that it worked out really well for them. But I do remember they asked me often about things back in the day like “Was there color television?” and “What was it like living back in the day?” And I explain to them about the school that I had attended. And actually I didn’t feel ever bad about being in an all-black school. I really never even knew that there was even an issue about being in an all-black school because my teachers had very high standards. I remember my elementary school teachers very well and they expected a lot of me. And they actually lived somewhat in the neighborhood. I remember that about the teachers. And I also remember once, I was in the third grade, I wasn’t doing very well. We had to remember our multiplication tables and I wasn’t doing very well. And I remember my teacher saying to me that she knew I could do better because she knew my parents. So I went home and I asked my parents. And they said “Oh yes, we know her.” In fact, my father had gone to college with my teacher. So teachers knew the families; teachers had high expectations in my elementary school and I think I did pretty well.
Interviewer : How has this experience or, has it, shaped your life and your view of events that have occurred? Just how did it affect your outlook on life? Or did it?
Dansby : Well, it’s kind of a mixed bag for me. My parents brought us up as Christians so they’re very much involved with, you know, church. And I do remember a lot of things that happened during the Sixties, like I lived on Eighth Street and there were neighbors across the street from me one year, and the next year all the houses were torn down and expressways put through. So it seemed like senseless things that were happening and I remember the church was on Eleventh and Brown Streets: St. James United Methodist Church. And it was a big beautiful church and I remember that [it] was torn down. And all for an expressway. So those things I remember and I didn’t care for those kind of things to happen. They just seemed senseless. And yet I think my experience just in terms of my outlook on people, my parents used to say we’re going to be learning a lot in history but with the Christian values to not every time we see a white person think: okay that person doesn’t like you or that person was part of all the things that happened in the past.
But I also remember experiencing, and this actually takes me out of Milwaukee, if you don’t mind for a moment. But I remember my sister and I when were in Mississippi going to what they called a soda fountain and not being able to. We could order, but we couldn’t sit. And I didn’t quite understand that because in Milwaukee we were able to at least go to—I think it was Woolworths and those kind of stores—and sit at the counter. Well, I couldn’t sit at the counter and I had no idea what was going on until another black person came over and said “Please don’t start up any trouble. Come up back here and sit with us.” And it was like back in the back behind a curtain. And I just thought forget it. I don’t do that at home and I’m not about to do that in Mississippi. So I just literally left the ice cream on the counter, didn’t pay for it, and walked out. So that was my little protest about the segregation. But I do remember things like having to sit upstairs in the theater. We couldn’t sit downstairs with all the rest of the audience going to movie theaters. Those kind of things really made me mad because I thought it just seemed so unfair and just seemed senseless again, that’s the first thought that comes to my mind. A lot of senseless things.
And all I have to say that even though I did fairly well in terms in my education. I went to UWM [University of Wisconsin—Milwaukee]. I graduated with my bachelor’s degree. I went on to become actually the first African American female stock broker in Wisconsin. And I, you know, lived wherever I wanted to. For all the protests and the open housing legislation, for that, I am extremely thankful that I was able to live wherever I wanted to live. But with all of that, there are still those times that no matter what I did and accomplished, experiences in Milwaukee like going to the store. I was a stockbroker. I go to the store and I could tell security is watching me. In fact they pulled me to the side. I was pregnant. They thought that I had stolen something. That was, it just so maddening to me that just because I’m pregnant it looks like I stole something? No, I always go back to say, no, it’s because I’m black and I’m therefore, you know, suspicious.
Interviewer : You mentioned your experience in Mississippi and Milwaukee, obviously, but at the time did you have an idea of what was going in the nation at large with the Civil Rights movement?
Dansby : Yes, I think that a lot of that had to do with discussions around the family table at dinner time and also probably, I would say, television. There was a lot of information on television about what was going on. I remember JFK and Dr. Martin Luther King and I remember being able to see a lot of things that were going on. And I do remember when Dr. Martin Luther King was shot and it was just, you know, a very very sad moment for all. Even though I didn’t remember meeting him when he was in Milwaukee. But just knowing who he was and what he stood for. And my parents really thought very highly of him. Yes, I did have a sense of what was going on around the country.
Interviewer : Thank you. I think that you did a very good job.

Dansby : Thank you Mike.
