[image: image1.png]American Planning Association
California Chapter

Making Great Communities Happen

AGENDA ITEM NO. M-1
DATE:

September, 2011
TO:

APA California Board of Directors

FROM:

Steven A. Preston, FAICP, Chapter Historian – South

Larry Mintier, FAICP, Chapter Historian - North
SUBJECT:
PROGRESS REPORT
RECOMMENDATION
We recommend that this report be received and filed. No other action is requested at this time.
REPORT
The following report summarizes activities of the Chapter Historians over the past six months.

	ACTIVITY
	UPDATE

	National Planning Conference 2012

	In connection with next year’s National Planning Conference, Dr. David Sloane of USC has been asked to prepare a contemporary history of planning in Los Angeles, which is now being produced. Steve Preston will be authoring a chapter of the book on the topic of “Minority Majority” suburbs in the San Gabriel Valley. Several Los Angeles area planners will be making significant contributions to the book in the form of essays. Steve has also contributed historical information toward the development of the two Orientation tours for the conference.

	Annual Conference
	With the assistance of Marsha V. Rood, FAICP, President of the Los Angeles Region Planning History Group, the Chapter Historians will provide a small exhibit that includes highlights concerning The Bennett Plan, prepared in 1923 for Pasadena, and winner of this year’s Planning Landmark Award.

	Archives (CSUN)
	Steve has contacted the CCAPA Archives at CSUN to assess the status of the archives program. Because of budget issues at CSUN, we are proceeding slowly; but we have received interest from Northern Section historian Juan Borrelli in processing some contributions for the collection, and a phone conference has been scheduled to discuss those efforts. The Chapter’s annual financial contributions have now been made current.

	Archives (Berkeley)
	We have made contact with UC Berkeley in an effort to determine the status of records for the California Planners Institute (1933-1948), predecessor to California Chapter. Larry and Steve hope to visit the archives this next year.

	Awards
	We participated in the Annual Chapter Awards program.
2011 Planning Landmark Award. The Chapter will recognize the City of Pasadena for the 1923 Bennett Plan for the City of Pasadena, a classic Beaux Arts comprehensive plan sponsored by the Los Angeles Region Planning History Group and supported by the preservation organization Pasadena Heritage. The plan received a unanimous endorsement from the jury.

Planning Landmark and Pioneers Awards – State. We were disappointed to find out that two of this year’s three submittals did not meet the minimum submittal requirements, yet received awards at the Section level. We are now working with the Chapter Awards Team and the Sections to improve the flow of information about what the Planning Landmarks and Planning Pioneer Awards are. Our thanks to Sandi Sawa for her assistance throughout the Awards process, and to Landmarks Jury members Larry Mintier, FAICP; Vivian Kahn, AICP; and Miguel Angel Vasquez, AICP.
Planning Landmark Awards. Late in the season, National withdrew the existing guidelines for the National Planning Landmark Awards, and reissued them just a week before deadline. National agreed to extend submittal deadlines to Sept. 15, and as a result we have been able to adjust the State submittal to meet the revised submittal requirements.

	Cal Planner
	Vice President for Public Information Janet Ruggiero has offered us the opportunity to have a periodic column in Cal Planner focusing on aspects of the Chapter’s history. We have developed and submitted several of these over the past year. Thanks to Janet and to Cal Planner editor Dorina Blythe for their assistance.

	Planning Magazine/ Planners of Color Project
	One of the wonderful outcomes of our 60th anniversary celebration two years ago in Long Beach was a subsidiary effort to research the history of planners of color in California, which we are hoping to include to some extent in our video. The Board was kind to restore funding, but we regret to report that we are still working on this project.

	Betty Croly/Chapter Historical Collection
	Several of us represented the Chapter at the memorial service for longtime APA CA Historian Betty Croly, FAICP who passed away in January. We were working with her goddaughter Aileen Efigenio to assemble the collection when Ms. Efigenio suffered another devastating loss in her family shortly after Betty’s passing. After being out of touch with us for several months, Ms. Efigenio now hopes to make Betty’s collections available to us sometime after September. We have several individuals ready to assist us with reviewing the collection once it is made available to us.

	Planner Emeritus Network
	Thanks to George Osner, we have re-established our connection with the Planner Emeritus Network; I will be making a presentation at PEN immediately following the Chapter Board meeting.

	Los Angeles Region Planning History Group
	Steve Preston has been pleased to participate in meetings of the Los Angeles Region Planning History Group, by which we have access to scholars and researchers working to preserve the history of planning in the Los Angeles area. The Group is hosted each month by the Huntington Library in San Marino.

	Section Historians
	I am pleased to report that active Section Historian programs are operating in both the Northern Section, under the direction of Juan Borrelli, and in the Inland Empire Section, under the guidance of Miguel Angel Vasquez.

Longer Term Goals

1. Arrange a visit to view the UC Berkeley archives, where APA California’s predecessor organization, the California Association of Planners, has records going back to the 1930s.
2. Continue work on the Chapter history video, which has been delayed.
3. Strengthen our existing bonds with APA California’s Planner Emeritus Network (PEN).

4. Further strengthen the archives collection.
APACA - Chapter Historian Report - 11-11
1

