[image: image1.png]

 ’06 Earthquake Centennial Alliance

1906 EARTHQUAKE Centennial Coordinating Meeting Minutes

JULY 16, 2002, Oakland Museum

(compiled from notes sent by representatives and/or taken by Mark Madeiros, Mary Lou Zoback and Carol Prentice)

A representative from each organization gave a brief summary of plans and ideas:

United States Geological Survey (USGS)

Definite:

*USGS & UCB (host 2006 SSA meeting 4/18/06- 4/21/06 in San Francisco; first day intended for the public

*Scientific volume of papers

Probably:

*Field trip guidebook- adding historical material “Guidebook to the 1906 Rupture on Public Accessible Lands”

*Series of USGS Fact Sheets

Possible:

*Speakers Bureau

*Field trips to N. San Andreas

representatives at meeting: Carol Prentice cprentice@usgs.gov, Mary Lou Zoback zoback@usgs.gov, Tina Niemi: NIEMI@umkc.edu
Seismological Society of America (SSA)

*Annual meeting (see above)

*2006 is the 100th centennial of the founding of the Society and of earthquake science

The Seismological Society of America (SSA) is a scientific society devoted to the advancement of seismology and its applications in understanding and mitigating earthquake hazards and in imaging the structure of the earth. The Society was founded in 1906, a few months after the earthquake and fire. We typically have an annual meeting in mid-April, hosted by local members in the host city. In 2006, USGS and UC Berkeley are organizing the meeting in San Francisco. For the first day of our scientific meeting, local organizers plan a one-day public session at a public venue on the anniversary of the 1906 earthquake. Our Board recently appointed a related committee to develop projects to commemorate the first century of our science. With the Incorporated Research Institutes in Seismology (IRIS) we recently initiated a Lectureship Program, sponsoring two lecturers each year to develop public lectures for museums and other similar venues. A tie-in with this program and 1906 commemorations may well be possible as well.

[image: image2.png]

 ’06 Earthquake Centennial Alliance

Representative at meeting: Susan Newman snewman@seismosoc.org
UC Berkeley Seismological Lab

*SSA meeting (see above)

*display of seismic instrumentation, the history and evolution of seismographs. Venue, probably initially on UC Berkelely campus, but possibly other locations (Lawrence Hall of Science) depending on size and moveability

representative at meeting: Lind Gee lind@seismo.berkeley.edu
Earthquake Engineering Research Institute (EERI)

www.quake06.org

*National conference in 2006; Northern CA chapter has proposed to host in San Francisco, possibly in April

*Northern CA chapter has begun a campaign called Quake06 (www.quake06.org). Their goal is to effect mitigation efforts in the built environment to reduce earthquake risk. Launched in April 2002, plan is to report every 6 months up to 2006 on progress in mitigation efforts. Press conferences every October (anniversary of 1989 earthquake) and April (anniversary of 1906 earthquake) to publicize progress.

*Assist in media coordination

*Major earthquake film (In early stages of planning a film with Phil Fradkin which would feature an actual urban earthquake worldwide (which will undoubtedly occur in the next few years) and would cover what we have learned (from an earthquake engineering perspective) what we still need to study. Plan to air in 4/06

[Political declaration of “Earthquake Preparedness Month/Year”]

representatives at meeting: Marjorie Greene mgreene@eeri.org, Victoria Costello victoria@eeri.org, David Bonowitz Dbonowitz@ruthchek.com
Bancroft Library (UCB)

*Major digital archive- collaborative effort- photos/manuscripts/other(social political and scientific resource-complete by 2005 [status of oral histories?]

Currently funded by state to develop a digital archive of 1906 earthquake and fire (working with CA Historical Society, CA State library, Stanford and Hunington Libraries). All available on web--scanned images, electronic text (including 1908 Lawson report), about 6000 photos, some never seen before.

View this as a social/political/scientific resource. Web site available late 2005.

representatives at meeting: Theresa Salazar tsalazar@library.berkeley.edu, Philip Fradkin philfrad@svn.net

[image: image3.png]

 ’06 Earthquake Centennial Alliance

Oakland Museum of California

*Exhibits in various galleries from 4/2006 thru 10/2006

*Venue for public programs

*Potential Publication

*Focus on untold stories & science of earthquake

*Work with CHS & CERA

have already blocked out a number of their temporary exhibit areas, would probably aim for a 6 month display (April-October 2006).

* Possible focii: Science of Earthquakes, Untold stories of the 06 quake

* Integrated look at science/history/art related to event

Have 300 seat and 1500 seat theatre/auditorium available for public programs

representatives at meeting:

Mark Medeiros MMedeiros@oaklandnet.com

Richard Griffoul rgriffoul@museumca.org

Beth Maloney maloney@musemca.org

Aimee Klask Aklask@museumca.org

Marsha Eymann meymann@museumca.org

Thomas Steller tsteller@museumca.org

Inez Brooks-Myers inez@museumca.org

California Exhibition Resource Alliance (CERA)

* The California Exhibition Resources Alliance (CERA) is a network of professionally operated museums and cultural organizations that collaborate to create and tour smaller, affordable, high-quality exhibits that enhance civic engagement and human understanding. CERA offers a broad range of engaging exhibitions to museums and cultural institutions at very affordable fees. For the past 13 years, CERA has enabled museums to extend exceptional cultural programming to their communities. CERA exhibitions explore history, art, natural science, and contemporary issues through photography, artifacts, reproductions, and hands-on educational materials.

CERA would be very interested in working with other museums and organizations to tour a 1906 Centennial exhibition and promote related public program opportunities. CERA currently has 16 member museums throughout California who participate regularly in the traveling exhibit program. Many more museums and cultural institutions, some outside of California, host CERA exhibits. We would also be happy to help identify artifacts and other materials relating to the 1906 earthquake that may be in the collections of CERA member institutions.

representative at meeting: Lisa Eriksen (California Exhibitions Resource Alliance) ceraexhibits@earthlink.net

[image: image4.png]

 ’06 Earthquake Centennial Alliance

California Historical Society (CHS)

* will do something, no definite plans yet

* lots of 2-D material and oral histories that could travel, could be filled in with local interest material in smaller, regional museums

* definitely would like to collaborate with others on exhibitions and programs

· www.californiahistoricalsociety.org

[Gladys Hansen independently may put up an exhibit @ Pier 45 and/or SF City Hall Lobby]

representative at meeting: Pam Young pam@calhist.org

California Geological Survey (CGS)

** Actively collaborating with EERI's Quake06 effort

· In past they have been very involved in developing earthquake planning scenarios for Office of Emergency Services. Basically these try to project the impact of future likely earthquakes in terms of damage, housing loss, business disruption, etc. Currently USGS, OES, CGS, and FEMA are working on updates of these. Mentioned that moderate (but possibly more likely) earthquakes should also be included.

representatives at meeting: Tousson Toppozada ttoppoza@consrv.ca.gov, Vladimir Graizer vgraizer@consrv.ca.gov

City of San Francisco

* Zan Turner, of Building Inspector's office, unable to attend. She reports that right now her office will function as SF rep, mayor’s office will likely change completely with upcoming election and only then will there be someone to talk to there

Bay Area Red Cross

* Bay Area Chapter has a program called BACEP Bay Area Campaign for Emergency Preparation (see summary below). Goal by 2006 is to get 1 in 4 persons in area adequately prepared for a disaster. Focus on home, schools, and workplace. Started out focused on earthquakes but has broadened since 9/11, but still earthquake preparation is a good basis for general disaster preparation. Obviously some overlap with EERI's Quake06, and they are collaborating.

* Also interested in pushing legislation

* Willing and interested in collaborating with others

*Survey of baseline information on how people are now prepared

*Legislation committee

*Red Cross history: relevant & rich

[image: image5.png]

 ’06 Earthquake Centennial Alliance

The Bay Area Strategic Preparedness Campaign, BACEP, is a multi-agency coalition of leading organizations in emergency preparedness and response including government and nonprofit agencies at federal, state, and local levels. Coalition members include representatives from the American Red Cross of the Bay Area, Association of Bay Area Governments, Bay Area United Way, Business Recovery Managers Association, Federal Emergency Management Agency, Governor's Office of Emergency Services, County Offices of Emergency Services, Pacific Gas & Electric Company, Salvation Army, and the Volunteer Center. Recognizing the high risk of a catastrophic earthquake occurring in the area within the next 30 years, the Coalition's mission is to plan and execute an extensive community preparedness campaign (educate and prepare 1 in 4 Bay Area Residents by the year 2006). Field Research Corporation (Field Research) has been retained by the Coalition to conduct a multi-year series of survey research establishing an initial baseline of preparedness of communities in a nine county Bay Area and subsequent evaluation of preparedness levels in the years leading to 2006, the one hundred year anniversary of the 1906 Earthquake.

representative at meeting: Chris Kramer kramerc@usa.redcross.org
Association of Bay Area Governments (ABAG)

* joint powers agency representing interests of 9 Bay Area Counties

* each year have two general assemblies that draw in elected officials, already planning one in 2006 focused on earthquakes, either in April 2006 related to 1906 or could use October meeting to focus on 1989 Loma Prieta anniversary to draw activities out during the year.

* Jeanne Perkins offered to work with museums and smaller exhibit spaces (e.g. Chabot Science Center, Bay Model in Sausalito), to assemble a coordinated plan

*Coordinate proposals to FOUNDATIONS!

representative at meeting: Jeanne Perkins jeannep@abag.ca.gov

San Francisco State University Geosciences Department (SFSU)

We have not yet made any plans.

Personnel resources: We do have many faculty and students who will be interested in contributing to the community effort. Collectively, we have much experience doing earthquake-related research and teaching about earthquakes.

Venue: We have classes and facilities at the university that could serve as venues for earthquake-related education efforts.

Connections: We have strong connections with San Francisco Unified School District, and could act as liason with the school to help "get the word out" there.

representative at meeting: Karen Grove kgrove@sfsu.edu

[image: image6.png]

 ’06 Earthquake Centennial Alliance

Presidio

* No specific plans yet, but do have a great deal of info on the military history and relief effort related to the 06 quake

* Have 2 of the relief shacks built in October of 06 still standing on original site on display

* Have lots of material in archives and museum exhibits (all in storage)

The Presidio will probably do something along the lines of interpreting the military involvement with the relief effort. We do have the two earthquake shacks here to use for interpretation. Also the park archives and museum has some earthquake articles that could be used for exhibits. Another possibility is to do some interpretation of the fault and earthquake at Fort Funston, since the epicenter was right offshore there.

representative at meeting: Will Elder Will_Elder@nps.gov

Pt.Reyes National Seashore

*Vistas of fault zones- “Walk the Fault”

* Earthquake trail being redesigned now, ready next year

* Plans for an earthquake geology "newspaper" for visitors

* Developing a self-guiding curriculum for 5th-8th graders, available on-line soon?

representative at meeting: Steve Anastasia Stephen_Anastasia@nps.gov

Lawrence Hall of Science:

Lawrence Hall of Science serves the general public, teachers, and school groups and we see approximately 300,000 visitors every year, so we can certainly serve as a public interface for the 1906 Centennial. We would be interested in further discussions about the following:

* Serving as a site for collaborative programs/workshops for the general public and for teachers. These could take place within the "Forces that Shape the Bay" outdoor exhibit capitalizing on the earth science subject matter and on the panoramic view, or in classrooms and conference space at LHS.

* Displaying exhibits from other organizations like the Bancroft Library and Seismological Lab.

* Providing space for evening receptions/dinners hosted by other organizations involved in the project at a considerably discounted rental fee.

And, we'd be happy to entertain any other ideas!
representatives at meeting: Lynn Stelmah lstelmah@uclink4.berkeley.edu; Jennifer Ameil jenamiel@uclink.berkeley.edu

[image: image7.png]

 ’06 Earthquake Centennial Alliance

Structural Engineering Association of Northern California (SEAONC)

* Very involved in EERI's Quake06

* Nothing specific yet planned, definitely want to collaborate

*Resource for information

representative at meeting: Mehri Ansari (mehri@ansarillne.com

ISSUES:

**FUNDING!!!!

*Other groups to include in this process? OES? Santa Rosa? Ca State Parks?

*Next steps? Need to organize into smaller, focused committee sized groups.

Page 7 of 7

