
[image: image1.png]

 1906 Earthquake Centennial Alliance

MINUTES - GENERAL MEETING ON JANUARY 26, 2004

10:30 AM - 12:30 PM

Oakland Museum of California

The next General Meeting is scheduled for Tuesday, April 20, 2004 at 10:00 AM.

1. Welcome and Introductions—

A special welcome to two new Steering Committee members:

Fred Turner--Staff Structural Engineer with theCA Seismic Safety Commission and also serves as

Secretary-Treasurer of the Northern California chapter of Earthquake Engineering Research Institute.

Rosemary Roach--Director of Public Affairs KPIX-TV Television and KBHK Television

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

2. Talk—Urban Catastrophe, Gendered Relief: The 1906 Earthquake and Fire

Andrea Davies-Henderson, a history graduate student at Stanford University and former firefighter, spoke about her dissertation research. Andrea gave an excellent presentation on post-earthquake relief--how it was structured and the special role of women in helping provide relief. More than 40,000 San Franciscans were taken care of in refugee camps around San Francisco after the catastrophe. Many other San Franciscans sought relief outside of the city from friends, relatives, church groups, etc. Wealthy women abandoned their clubs to help in providing aid, forming an “army of philanthropic women”. Other women were very involved in the United Refugees, a protest group that opposed inequities in the relief system particularly regarding who was eligible for aid and how much they received.

Abstract for talk:

Urban Catastrophe, Gendered Relief: The 1906 San Francisco Earthquake and Fire

Presented by: Andrea Davies Henderson

Copyright Protected

This presentation was based on research findings for a social history dissertation to be submitted to Stanford University in 2005. “Gendered relief” focuses on two aspects of post-disaster life: the relief work conducted by women and the gendered relief policy implemented by San Francisco’s official disaster relief organization. Perhaps the most important element of Red Cross based disaster relief was its ad hoc nature, which brought women (both individually and in organized groups) into the civic and political world of San Francisco. Women participated in disaster relief work by sewing clothes and cooking food with their social clubs or by working as social work field agents. Women who were already trained as social workers, most of whom worked for San Francisco’s Associated Charities, provided the backbone of disaster relief work. Not only did they know how to create and manage case files for disaster refugees, but they already had personal knowledge of many of San Francisco’s needy families.
3. Open Discussion—meeting participants were invited to provide reports and updates on their activities

Catherine King, San Francisco Public Library:

The San Francisco Public Library has several public venues and welcomes proposals for Library co-sponsorship of 1906 Centenial public programs and exhibitions. They are looking for events that appeal to the general public (including kids) and that are at least 6 months out in the future. The museum currently has a 1500 square feet available for an earthquake exhibit.

Ian MacGregor, Executive Director, National Association of Geosciences Teachers (NAGT)

NAGT has about 2000 members around the country, most teach geoscience at the college or university level, 20% of their membership is K-12 teachers. The Far Western chapter of NAGT is just now beginning to make plans for 2006. They do not have definite plans yet, but reported on several ideas for activities to be part of the commemoration.

1. Field Trips—many of their members have a strong commitment and much experience running field trips in Northern California. They could run trips for school children, the lay public, as well as public officials. They would very much like to be involved in the field trip activity in 2006.

2. Speakers pool-NAGT could organize a pool of outstanding public speakers knowledgable about earthquakes and various scientific aspects of the 1906 event. This speaker pool would be available to members of the Alliance and could be available to travel around the country.

3. 2006 annual meeting—hoping to hold this meeting in April in San Francisco in conjunction with the planned joint annual meeting of the Seismological Society of America and the Earthquake Engineering Research Institute

4. Journal of Geoscience Education-They are considering producing a special issue of the Journal commemorating the centennial. This periodical goes to geoscience university and high school teachers around the country.

Rosemary Roach, Director of Public Affairs KPIX-TV:

Talked about being able to provide media sponsorship for the anniversary/event. Reiterated that her organization would be interested in discussing a sponsorship with anyone planning a 1906 Earthquake Centennial Commemoration event.

JoAnn Scordino, Community Programs, San Francisco Office of Emergency Services:

The city of San Francisco is just beginning to make plans for events and activities to commemorate the 1906 earthquake and fire. JoAnn reported that there is strong support for such activities from San Francisco’s new mayor, Gavin Newsom.

 Eldridge Moores, UC Davis Geology Department:

UC Davis is just beginning to plan activities to commemorate the 1906 earthquake. Several ideas were mentioned:

1. Picnic Day—Every April UC Davis has a campus open house event with both serious and fun activities for the entire family. This event draws tens of thousands of visitors. The April 2006 Picnic Day will focus on earth science and earthquakes.

2. Book Project – Each year UC Davis selects one book to be factored into classes of all types throughout the campus. They hope that the book for the 2005-2006 school year could be related to California geology and the 1906 earthquake.

3. Geology Field Trips across CA—Eldridge reported that UC Davis is planning to run “popular” (John McPhee-like) field trips highlighted the diverse geology of northern California.

4. A conference regarding earthquake prediction is also being discussed as are exhibits related to a new computer graphics Visualization Center being built now with a gift from the Keck Foundation.

Jeanne Perkins, Staff Geologist, Association of Bay Area Governments (ABAG):

ABAG will host a major conference this fall marking the 15th anniversary of the 1989 Loma Prieta Earthquake at the Oakland Convention Center on Oct 5 & 6, 2004. The meeting will highlight earthquake mitigation over the last 15 years and a look forward as to what should be done in the next 15 years.

Judy Scotchmoor, Board Member, California Science Teachers Association (CSTA):

CSTA will hold it’s annual conference on October 14 – 16, 2004 in San Jose. Although all the exhibits are already set for 2004, it is important that anyone interested in events or exhibits start planning now for the 2006 annual conference which will be held in San Francisco. Judy is particularly interested in events that appeal to a large teacher audience. A schedule of activities and events could be included in the CSTA newsletter that is published 5 times a year and is every school in the state of California (10,000 subscriptions). She mentioned possibly having one newsletter issue dedicated to the 1906 Centennial.

Jim Tanner, Past President, Peninsula chapter, E Clampus Vitus:

Jim is still looking for a home for a bronze plaque commemorating the 1906 earthquake epicenter. He would like to place it in a public place, near the coast at Mussel Rock where the San Andreas runs offshore (the 1906 epicenter was somewhere offshore from Golden Gate National Recreation Area). Several attempts to persuade the Daly City Council to place the plaque in a park or roadside area have been unsuccessful. Jim will continue to try.

Tom Anderson, Geology Professor, Sonoma State University:

Tom reported that he and fellow geology professor Terry Wright are just now beginning to make plans for the 1906 Centennial. The city of Santa Rosa was severely damaged by the 1906 earthquake, a fact that many living there today do not know. They discussed several possible ideas including: public lectures, getting a popular newspaper columnist to rerun past columns about earthquakes, having an early morning ceremony at the San Andreas fault at Bodega Head on the 100th anniversary, and running field trips to faults in the area.

Peter Flagg, Executive Director, The Society of California Pioneers:

Peter reported on their planned exhibit on the history of California medicine from the id-19th century to 1906 that will open in March of 2006. He also mentioned a current exhibit that might of interest to the audience: Territorial Mapping of the West, 1772-1872. This exhibit features maps of all kinds from that era. The Society of California Pioneers is located at 300 4th Street in San Francisco.

Jeff Weik, Executive Director, Presidio Trust:

Jeff reported that the Presidio has an annual teacher’s night every October. This would be a good opportunity to provide information to teachers about 1906 Commemorative events and activities.

4. Other new events—Mary Lou Zoback reported on two new activities that have come in on the Alliance web page

Dr. Duane Carroll, Contra Costa Wind Symphony

To celebrate the 25th anniversary of the Contra Costa Wind Symphony and commemorate the Centennial of the 1906 earthquake, they are commissioning symphony by Cincinnati composer Steven Reineke. This will be a major work and the different movements of the 40 minute symphony will be related to events of the earthquake. The premiere, with the composer conducting, will be close to the anniversary date of the earthquake. The performance will take place in the Hoffman Theater at the Dean Lesher Regional Center for the Arts in Walnut Creek, California.

Linda Law, Atherton

Linda and her husband have raised funds to commission a very large panorama that will show the areas where San Francisco was hardest hit in the earthquake and what is standing there today. They have engaged world renown panoramicist, Ben Johnson (London, England). Mr. Johnson will bring his studio and assistants to San Francisco and would like to involve the community in the execution of the project. See examples of the artist’s work at: http://www.benjohnsonartist.com/benjohnsonartist.htm

Attendees at 1/26/04 Earthquake Centennial Alliance Meeting

	Catherine King
	San Francisco Public Library

	Mark Madeiros*
	Oakland Museum of CA

	Diane Curry
	Oakland Museum of CA

	Judy Scotchmoor*
	CA Science Teachers Asso./UCB Paleontology Museum

	David Nicholai
	Pardee Home Museum

	Darnisha Wright
	San Francisco Emergency Communications Dept.

	Zan Turner
	San Francisco Dept. of Building Inspection

	JoAnn Scordino
	San Francisco Office of Emergency Services

	Sarah Lau
	Golden Gate Parks Conservancy

	Terry Wright
	Sonoma State University

	Tom Anderson
	Sonoma State University

	Eldridge Moores
	Univ. California Davis – Geology Dept.

	Ian MacGregor
	Exec. Director, National Assoc. of Geoscience Teachers

	Corey Keller
	San Francisco Museum of Modern Art

	Theresa Salazar
	The Bancroft Library, UC Berkeley

	Mel Zucker
	Skyline College – Geology Dept.

	Richard Lambert
	Skyline College – Geology Dept.

	Ray Perkins
	Aon Corporation

	Lind Gee*
	UC Berkeley Seismological Lab

	Will Elder
	Golden Gate National Recreation Area

	Matt Schechmeister
	Research Assistant to Simon Winchester

	Wes Starratt
	American Society of Civil Engineering

	Fred Turner*
	Earthquake Eng. Research Inst., CA Seismic Safety Comm

	Jeff Lusk
	U. S. Dept. Homeland Security, FEMA Region IX

	Jeanne Perkins*
	Assoc. of Bay Area Governments (ABAG)

	Peter J. Flagg
	The Society of California Pioneers

	Susan Newman
	Exec. Director, Seismological Society of America

	Susan Tubbesing
	Exec. Director, Earthquake Engineering Research Inst.

	Rosemary Roach*
	KPIX Television & KBHK Television

	Jim Tanner
	E Clampus Vitus

	Jeff Weik
	Presidio Trust

	Vladimir Graizer
	California Geological Survey

	Dina Y. Venezky
	USGS, Research Geophysicist

	Ingrid Johanson
	UC Berkeley – Geophysics Dept.

	Maggie Kimball
	University Archivist, Stanford University

	Carol Prentice*
	USGS, Research Geologist

	Susan Garcia
	USGS, Earthquake Public Affairs Officer

	Pauline Curiel
	USGS, Centennial coordinator

	Leslie Gordon
	USGS, Communications

	Mary Lou Zoback*
	USGS, USGS, Research Geophysicist

	
	

* indicates member of Steering Committee

Page 1 of 5

