
[image: image1.png]

 1906 Earthquake Centennial Alliance

MINUTES – GENERAL MEETING

OCTOBER 12, 2004

10:00 AM - 12:00 PM

The San Francisco Public Library – Koret Auditorium

The next General Meeting will be in January 2005.

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

1. Welcome and introductions –

Welcome remarks by Earl Aurelius, Executive Director of the 1906 Earthquake Centennial Alliance.

Introductions of Alliance members continue around the room.

Steering Committee chair, Mary Lou Zoback, noted that the Alliance is hoping to organize a speaker’s bureau consisting of a list of potential speakers that could talk on a variety of topics related to the earthquake and fire. The list would be available and advertised to Alliance members and the public so that different groups can take advantage of it. Mary Miller, Director of Public Programs for the SF Exploratorium and Steering Committee member, will be organizing the Speaker’s Bureau.

2. Special guest presentations –

(A) James Dalessandro – Author and screenwriter, teaches screen writing at Fort Mason. Dalessandro is currently immersed in research related to the 1906 earthquake. He authored the recently released, well-received novel, “1906”, and is currently working on a screenplay based on the novel with Warner Brothers film.

James Dalessandro enthusiastically believes the 1906 Centennial is an opportunity to awaken the community about earthquake preparedness. He became interested in the 1906 earthquake about 10 years ago after reading the book “Denial of Disaster” by Gladys Hansen (curator of The Virtual Museum of the City of San Francisco Museum – www. sfmuseum.org/). In her research, Gladys Hansen attempted an accurate tally of the dead and concluded the death count exceeded 3000, nearly an order of magnitude greater than the official tally. James would like to tell the “real” story of this disaster in a planned documentary film.

Mr. Dalessandro shared with the audience a 19-minute clip of his planned documentary, the working title of which is, “The Damndest, Finest Ruins”. The title of the film was how then Mayor of San Francisco, Eugene Schmidt, described the city right after the disaster. Ben Burtt, a four-time Oscar winner with Lucas Film, produced the clip that utilizes new digital technology to bring details to life—for example, by animating still photographs by adding smoke effects and by adding 3D recreation of buildings to create drama. Mr. Dalessandro also plans to include excerpts of over 200 hours of interviews with survivors made in the 1960’s that have never been heard before. The 19-minute film clip took about a year and half to produce. It was narrated by Ben Burtt, but ultimately will be narrated by Peter Coyote. Mr. Dalessandro hopes to premier his 2-hour documentary film on April 18, 2006 in major movie theaters. Researchers, historians, and scientists will be involved in the final edit of the documentary.

(B) Mark Medeiros, Deputy Director of The Oakland Museum of California and Aimee Klask, Curator-in-charge of a major exhibition related to the 1906 earthquake and fire. Both members of the Alliance Steering Committee.

Mark Medeiros began by describing the Oakland Museum’s approach to the 1906 exhibition. From an earlier exhibit on 150th anniversary of the discovery of gold at Sutter’s Mill they learned that the public was interested in knowing what happened to individuals--personal stories that they can follow and relate to.

Aimee Klask, curator-in-charge, then described their planned exhibition, “Aftershock: Personal Stories of the 1906 Earthquake and Fire” will personalize stories and look at five different perspectives that the visitor follows through the entire exhibit. The focus of the exhibit will be to show how monumental and how personal the 1906 earthquake and fire was to the diversity of communities in San Francisco at the time. It will show how different communities received information about the earthquake, how they experienced the disaster as well as the relief and response efforts.

The exhibit will begin with prologs—introductions to the five characters, most of which will be composites based on personal stories, testimonies, and anecdotes. One real individual the museum will highlight is Dennis Sullivan. The focus on Dennis Sullivan is two-fold; first because he was a fire chief, ahead of his time, who wanted to revolutionize the fire department by providing the necessary equipment that would enable firemen to deal with a disaster such as the 1906 earthquake, but also because he did not survive, which emphasizes the real impact of the disaster. Another character that will be featured in the exhibit is an African-American. In 1906, African-Americans lived in a segregated community and like Chinatown, it burned down. The exhibit will show how these diverse groups would receive earthquake relief and how they would deal with the affects of the earthquake. Many African-Americans moved to Los Angeles where a religious movement helped them deal with the tragedy. Another composite for the exhibit would include a woman from the Spanish quarters, which was predominately Spanish-speaking at the time. The exhibit will highlight the diversity, the multi-languages being used at the time and how those presented barriers and different experiences as far as earthquake refuge and relief. Another composite being considered is a Chinese-American girl born in Chinatown who will tell the story of the Chinese-American experience in Chinatown at the time. The composites of the characters will be illustrated before the earthquake, during the earthquake and fire, as well as during the relief and refuge experiences.

Another component of the exhibit will highlight the “destruction and rebuilding” of San Francisco. The museum will highlight how the community of San Francisco came back—rebuilding started immediately; it was done quickly without building codes and help rebuild the spirit and faith in the community. Rebuilding the faith in San Francisco was done in part by two major festivals. One of the festivals was the Portola Festival of 1909 (October 19-23). The festival commemorated the discovery of San Francisco Bay by Don Gaspar de Portola, but its purpose was two-fold for it also marked San Francisco’s renaissance from the ruins. The festival showed that San Francisco was able to sponsor a major event after a devastating earthquake--people from throughout the state came, schools were closed, and the spirit and faith in San Francisco was regained. The exhibition will highlight the diverse communities that participated in the celebration and showed the world that they were now looking towards the future. The 1909 Portola Festival was also important because it laid the groundwork for San Francisco being proclaimed the official host city of the 1915 Panama Pacific International Exposition (PPIE). The 1915 exposition was held from February 1915 to December 1915, it was a large exposition that was a celebration of the completion of the Panama Canal. The festival was attended by millions of people and was a huge success, which ultimately closed the door to San Francisco’s past and looked forward to its metropolitan future.

Another component of the Oakland Museum exhibition will address the magnitude 6.9, 1989 Loma Prieta earthquake (which occurred on October 17, 1989 in the San Francisco Bay area). The exhibit will show images of the damage and destruction as well as photographs of people affected by the earthquake. A final section of the exhibit covers “quake culture” and how Californians have embraced the reality of dealing with earthquakes through commercials, television, etc. At the end of the exhibition, visitors will be encourage to tell their own stories and share their own earthquake experiences.

The exhibit will be approximately 8,000 to 10,000 square feet and will open before the anniversary on April 10 or 11, 2006, and will remain open through September or October 2006. The Oakland Museum is seeking sponsors for the exhibit as well as trying to accumulate artifacts for it. If you interested, please get in touch with either Deputy Director, Mark Medeiros <MMedeiros@oaklandnet.com> or curator-in-charge, Aimee Klask <aklask@museumca.corg>.

3. Alliance update –

Executive Director, Earl Aurelius reported that both state and federal paperwork has been filed to obtain non-profit status for the Alliance. At present, a fairly modest budget has been planned for fundraising.

Earl mentions the new steering committee member, Martha Cohen, from the Mayor’s Office of San Francisco. Ms. Cohen has reserved City Hall and Civic plaza for a public events the week of the centennial in April, 2006. Other ideas or activities being discussed by the Alliance include an evening gala event the night of the Centennial, banners hung throughout San Francisco commemorating the 1906 earthquake and fire, snewspaper inserts listing events that will tie in with the web site master calendar, an hour-long 1906 documentary being prepared jointly by the USGS and KPIX Channel 5, as well as public service announcements being produced by KPIX.

4. Announcements of other planned activities --

Structural Engineers Association of Northern California (SEAONC)—This group has a planning committee working on a series of initiatives for the Centennial. SEAONC’s purpose is to publicize the contributions of structural engineers toward earthquake safety during the past 100 years in the San Francisco Bay area. SEAONC will be collaborating with the Earthquake Engineering Research Institute (EERI) and other organizations to plan for this event. Possible SEAONC initiatives include print, radio, and television news media coverage to spotlight SEAONC, it’s members, and contributions to the earthquake safety over a 10 day interval leading up to the Centennial. A SEAONC speaker’s bureau of members will be available for press conferences. SEAONC welcomes the input of other organizations or Alliance members. Please contact Joe Sutton (SEAOC chairman) at <sutton@dasse.com> or call 415-243-8400.

Rescued Earthquake Shacks in the Western Addition—Western Neighborhoods Project director, Woody LaBounty, reports that the San Francisco Zoo has offered space on their back lot for the group of volunteers to renovate the earthquake shacks. At least one of the shacks still needs a permanent home. Woody made the suggestion that maybe one renovated “shack” could be placed either in City Hall or somewhere nearby for the Centennial activities being planned there.

U. S. National Archives—The Archives have abundant records related to the earthquake and fire and hopes to partner with organizations. A contract archivist has been hired to work to organize their records. Information is available online at http://www.archives.gov/. There is abundant free information and resources already on the web site.
Earthquake Engineering Research Institute (EERI) Northern California Chapter--Fred Turner announced that the October 28 CA chapter meeting will feature CA Assembly member Ellen Corbett to speak on school seismic safety assessment and a proposed bond measure. The meeting is free and open to the public.

5. Final reminders—

Steering Committee chair, Mary Lou Zoback, encouraged all members who are planning activities to submit their projects on the Centennial site at <06centennial.org>. A brief description and timetable are requested on a web form under “Project Submission form”. Projects consistent with the Alliance objectives are then accepted by the Steering Committee and displayed on the web site under “Events and Activities”. This information will be used to help build a master calendar for the Centennial. The more information we know about your activity the more the Alliance can help with the planning and advertising.

In Attendance: [*Member of the Steering Committee]

*Earl Aurelius
’06 Alliance Executive Director

*Mary Lou Zoback
USGS, ’06 Alliance Chair

*Susan Garcia
USGS, ’06 Alliance coordinator

*Aimee Klask
The Oakland Museum of California

*Mark Medeiros
The Oakland Museum of California

James Dalessandro
Author and screenwriter of “1906”

Katherine du Tiel
San Francisco Public Utilities Commission

Leslie Gordon
USGS

Phil Stoffer
USGS

Tooky Campione
USGS volunteer

*Carol Prentice
USGS

Chris Kramer
American Red Cross

Robert Kaplan
Contra Costa Wind Symphony

Carmen Magana
San Francisco Muni Railway, Photography Dept.

Carter Roberts
USGS

Will Elder
U.S. National Park Service

Dan Ng
U.S. National Park Service

Nancy Jones
Seismological Society of America

Susan Newman
Seismological Society of America

Wilbur A. Rinehart
Seismological Society of America

Karen Grove
SF State University, Geosciences

Ray Sullivan
SF State University, Geosciences

Tridib Guha
Northern California Geological Society

Angela Marti
Swiss Reinsurance Company

Zan Turner
San Francisco DBI

JoAnn Scordino
SF Office of Emergency Services

Kathleen Bailey
Governor’s Office of Emergency Services, Coastal Region

Alison Moore
SF Public Utility Commission/Seismological Society of America

Peter J. Flagg
The Society of California Pioneers

James R. Reed
History San Jose

Richard Lambert
Skyline College

Mel Zucker
Skyline College

Stu Nishenko
Pacific Gas & Electric

Jim Tanner
E. Clampsus Vitus

Jill Lerner
Office of the City Administrator

Susan Goldstein
SF History Center, San Francisco Public Library

Lin Koh
SF Public Utilities Commission

David Nicolar
Pardee Home Museum

Keith Knudsen
CA Geological Survey and Engineering Eq Research Institute

Fred Turner
EERI-Northern California chapter

Colene Leong
Luric Management, LLC

John Freeman
SF Museum/Historical Society/Western Neighborhood Project

Woody LaBounty
Western Neighborhoods Project

James Dalessandro
San Andreas Film

Page 2 of 2

