
[image: image1.png]

 1906 Earthquake Centennial Alliance

MINUTES – GENERAL MEETING ON APRIL 20, 2004

10:00 – 12:00 PM

San Francisco Public Library (Main) Koret Auditorium

A list of all meeting participants is given at the end of the minutes

The next General Meeting is schedule for Monday, July 26, 2004 (10 AM to noon)

1. Welcome and Introduction –

Welcome to all participants. A special introduction of the Steering Committee Members and the activities of special interest groups they each represent:

Executive Director: Earl Aurelius, earlo7@earthlink.net

Chair: Mary Lou Zoback; USGS, zoback@usgs.gov

Fund Raising: Linda Law, Law and Associates; lindalaw@batnet.com
Programs, lectures, special events: Mary Miller, Exploratorium, mkmiller@nasw.org

Museums/Exhibits: Mark Medeiros; Oakland Museum: mmedeiros@oaklandnet.com

Parks/Outdoor activities: Carol Prentice; USGS; cprentice@usgs.gov

Scientific/Professional Societies: Fred Turner, EERI (Earthquake Engineering Research Institute); Turner@StateSeismic.com

Academic/Research Groups: Lind Gee; UC Berkeley Seismo Lab; lind@seismo.berkeley.edu

Public Policy, Mitigation, Preparedness: Jeanne Perkins, ABAG (Association of Bay Area Governments); jeannep@abag.ca.gov

Media/Marketing: Rosemary Roach, KPIX and KPHK TV: roach@kpix.cbs.com; and Patty Hoyt, SF Chronicle; phoyt@sfchronicle.com

Unable to attend:
K-12 Education: Judy Scotchmoor; CA Science Teachers Association, jscotch@uclink4.berkeley.edu

Emergency Response/Planning: Pete Howes, SF Fire Department; pete.howes@sfgov.org

Mary Lou strongly encouraged groups to submit their planned activities via the Alliance Web site <06centennial.org>, using the simple “Project Submission Form”

2.
Talk –San Francisco Panorama Project - Ben Johnson, Artist, London

Ben Johnson spoke about his plans to create a panorama of San Francisco in commemoration of the 1906 earthquake. He plans to bring his work to San Francisco and spend about a year creating the panorama. In the course of his project he hopes to collaborate with museums, educational departments, local artists, and the community of San Francisco. He hopes his project will celebrate the rebuilding of the city since the earthquake into the bustling and exciting city it is today.

For more details on Ben Johnson's work, see his web page at: <http://www.benjohnsonartist.com.>

3.
Talk—Film production: The Great Quake: The 100th Anniversary of the 1906 San Francisco Earthquake”

Presentation of film proposal by Robert Dean, Vantage Point Productions. Robert described a documentary film he is proposing to make for television on the 1906 quake. The working title is: "THE GREAT QUAKE: The 100th Anniversary of the 1906 San Francisco Earthquake". He will utilize rare film footage, survivor interviews and earthquake experts to explain the back story and science behind one of the worst natural disasters in American history. This one- to three-hour program will not focus entirely on the 1906 catastrophe, it will also explore the Bay Area's early earthquake history, and how some of the city's leaders ignored the warnings and lessons learned from the destructive 1868 earthquake in the East Bay. It will also cover advances in earthquake science that have come from studying this event as well as current hot topics in earthquake research. Robert Dean shared a short video clip of an earlier production that included some coverage of the San Francisco 1906 earthquake. He anticipates that raising money might take about a year and another year will be necessary to produce the film.

4.
Talk—Efforts to restore and save the San Francisco Kirkham Street Earthquake Shacks

Woody LaBounty, of the Western Neighborhoods Project, spoke about his group’s efforts preserve and restore 2 certified earthquake refugee shacks on Kirkham Street. The current plan is for the shacks to be stored at Treasure Island temporarily, but a permanent home is needed. His non-profit organization has found people that will restore the shacks and develop interpretive guides--but the shacks need a permanent home. Although he has received offers from individuals in Napa, Sonoma, and other areas, Woody's goal is to keep the shacks in San Francisco as part of the 1906 heritage. He has approached the Presidio, which has two existing shacks, but they have declined. Ideas under consideration include Golden Gate Park and Fort Mason.
More information is available at <www.outsidelands.org/shacks.html>

5. Talk – Contra Costa Wind Symphony 25th Anniversary Symphony

Duane Carroll, conductor of the Contra Costa Wind Symphony, discussed plans for their upcoming 25th Anniversary. The Symphony has commissioned Cincinnati composer Steven Reineke to compose a 40 minute symphony related to the events of the earthquake to celebrate their 25th anniversary and 1906 earthquake centennial. Steven Reineke previously composed a piece on Mt, Diablo for them. The Symphony is in the final phase of fundraising and are looking for books and films related to the earthquake to provide backgroundfor the composer. In the discussion, the SSA tape “Earthquake Sounds” by Karl Steinbrugge was mentioned as a possible resource and Susan Newman, Executive Director of SSA, promised to send Mr. Carroll a copy. In addition to planned performances in Walnut Creek and Vacaville, the Symphony is seeking other venues for performances which will help them meet the requirements of a “Meet the Composer” grant. If you know of a possible centennial event that could include a Symphony performance, please contact Conductor Carroll at: <dcarroll2@earthlink.net>

For more information about the Contra Costa Wind Symphony, check out their web page at <http://ccwindsymphony.org/>
6.
1906 “orphan” plaque needs a home

Jim Tanner, historian and member of E Clampus Vitus (historical society), is still looking for a home for his 55-pound bronze “orphan” plaque commemorating the epicenter of the 1906 earthquake. Seismologists now believe the epicenter was located just off the coast of Daly City. Tanner hoped to place the plaque at Thornton State Beach, not far from where the San Andreas fault runs offshore. Unfortunately, Daly City local officials are not interested and have turned him down several times. A news article (San Francisco Chronicle, April 11, 2004) on the plight of the plaque is available online under “Links” on the ’06 Alliance web site at <06centennial.org>

7.
Special thanks to Catherine King for making the arrangements for our Alliance meeting at the Koret Auditorium in the San Francisco Public Library (Main). Catherine pointed out that Library meeting rooms and exhibit areas will be available to organizations interested in using them for the ’06 Centennial. The library is willing to discuss waiving fees for public programs.

8. Open Discussion:

Lind Gee mentioned the 2004 UC Berkeley Lawson Earthquake Lecture, to be given on April 21st. The talk is free and open to the public. The speaker is Ross Stein of the USGS/

Fred Turner mentioned upcoming activities of the Northern California chapter of EERI in their Quake '06 program, including a meeting on May 6th on earthquake safety in schools. This workshop is designed for school administrators, school facility managers, active PTA members, school board members, etc. More information is available at <quake06.org/>
Attendees:

JoAnn Scordino, San Francisco Office of Emergency Services

Sheila Johnson, Spouse of Ben Johnson (panoramist)

Ben Johnson, Artist, London

Susan Garcia, USGS

Scott Haefner, USGS

Susan Newman, Seismological Society

Karen Grove, San Francisco State University

Duane Carroll, Contra Costa Wind Symphony

Peter J. Flagg, The Society of California Pioneers

Deron van Hoff, American Society of Civil Engineers

Dan Ng, National Park Service (Golden Gate NRA)

Abby Daniels, City Guides

Simon Winchester, Writer

Leslie Gordon, USGS

Kate Schermerhom, Schermerhom/Clarke Productions

Matt Clarke

Ingrid Johanson, UC Berkeley

Philip L. Fradkin

Richard Lambert, Skyline College

Mel Zucker, Skyline College

Robert A. DeGoff

Mary Miller, Exploratorium

Jim Tanner, E. Clampus Vitus

Karin Breuer, Fine Arts Museums of San Francisco

Hilarie Faberman, Cantor Arts Center, Stanford University

Susan Goldstein, San Francisco Public Library

Pat Akro, San Francisco History Center, SFPL

David Rose, Coast Guard Historian

Martha Cohen, Office of Mayor Newsom

Corey Keller, San Francisco Museum of Modern Art

Rich Eisner, California Governor’s of Emergency Services

Susan Tubbesing, Earthquake Engineering Research Institute

Jeanne Perkins, Association of Bay Area Governments

Fred Turner, Earthquake Engineering Research Institute, Quake ’06 Campaign

Sheldon Breiner

Woody LaBounty, Western Neighborhoods Project

Mary Lou Zoback, USGS

Linda Law, Law & Associates

Catherine King, San Francisco Public Library

Lind Gee, UC Berkeley
