

City of Dallas

MAYOR'S TASK FORCE ON CONFEDERATE MONUMENTS MEETING MINUTES

Thursday, August 31, 2017

6 p.m.

Dallas City Hall, Council Chambers

1500 Marilla Street, 6EN

Dallas, Texas 75201

PRESENT: [18]

Frances Cudjoe Waters, Buddy Apple, Sara Mokuria, Jesse Hornbuckle, Terrance Perkins, Ervin Seamster, Jr., Marilyn Mayse, Frederick Haynes, Norma Minnis, Coy Poitier, Glynn Newman, Jo Trizila, Maggie Murchison, Barvo Walker, Rene Martinez, Joli Robinson, Bryce Weigand, Arman Rupani

ABSENT: [2]

Coymelle Murchison, Larry Schoenbrun

CITY STAFF PRESENT:

Larry Casto (City Attorney), Joey Zapata (Assistant City Manager), Tammy Palomeno (CAO), Juan Garcia (CMO), Jennifer Scripps (OCA), David Fisher (OCA), Clifton Gillespie (OCA), Kay Kallos (OCA), Lynn Rushton (OCA), John Spriggins (OCA), Willis Winters (PKR), Peter Bratt (PKR), David Cossum (DEV), Mark Doty (DEV), Neva Dean (DEV), Patricia Blasquez, (MCC)

I. Call To Order

A quorum of the task force members being present, the Chair called the meeting to order at 6:04 p.m.

II. Mayor's Welcome

Mayor Michael S. Rawlings made opening remarks to the task force.

III. Introductions

Task force members each made introductory remarks.

IV. Acknowledgement of Letter

MAYOR'S TASK FORCE ON CONFEDERATE MONUMENTS
MEETING RECORD – AUGUST 31, 2017

The Chair acknowledged the letter to Mayor Rawlings dated August 17, 2017, from State Senator Royce West, State Representative Helen Giddings, State Representative Roberto Alonzo, State Representative Rafael Anchia, and State Representative Toni Rose regarding removal of confederate monuments [EXHIBIT A]

V. Briefings:

- a. Legal Framework and Task Force Procedures
Larry Casto, City Attorney
- b. Public Art Overview and Policies [EXHIBIT B]
Jennifer Scripps, Director, Office of Cultural Affairs
Kay Kallos, Public Art Program Manager, Office of Cultural Affairs
John Spriggins, South Dallas Cultural Center Manager, Office of Cultural Affairs
- c. Historic Preservation and Landmarks [EXHIBIT C]
Mark Doty, Chief Planner-Historic Preservation, Department of Sustainable Development & Construction
- d. Naming of Parks [EXHIBIT D]
Willis Winters, Director, Park & Recreation Department
- e. Naming of Streets [EXHIBIT E]
Neva Dean, Assistant Director, Department of Sustainable Development & Construction

VI. Discussion of Task Force Process, Goals, and Planning

VII. Adjournment

After all business properly brought before the task force had been considered, the task force adjourned at 8:56 p.m.

Frances Cudjoe Waters, Chair

ATTEST:

Clifton Gillespie, Office of Cultural Affairs

9/7/2017

Date Approved

The Senate of The State of Texas

SENATE COMMITTEES:

VICE CHAIR
Higher Education

MEMBER
Administration
Education
Finance

Senator Royce West

District 23

President Pro Tempore

2006

DISTRICT OFFICE:

5787 South Hampton Road
Suite 385
Dallas, Texas 75232
214/467-0123
Fax: 214/467-0050

DISTRICT OFFICE:

2612 Main Street, Suite 100
Dallas, Texas 75226
214/741-0123
Fax: 214/749-7830

CAPITOL OFFICE:

P.O. Box 12068
Austin, Texas 78711
512/463-0123
Fax: 512/463-0299
Dial 711 for Relay Calls

August 17, 2017

The Honorable Michael Rawlings
Mayor - City of Dallas
1500 Marilla Street
Dallas, Texas 75201

via email: mike.rawlings@dallascityhall.com

Dear Mayor Rawlings:

It is unfortunate that once again, we find ourselves in heated debate regarding monuments honoring Texans and others who seceded from the federal government to become members of the "Confederated Union."

Some argue that these monuments to Confederate soldiers do not honor their role in succession but rather, their bravery and sacrifice in defending their homeland.

We believe, however that any glamorized references to a formerly legal system of dehumanization, brutality, rape, murder and subjugation based on racial hatred are offensive, hurtful, and repugnant. They now stand inappropriate and should be removed from public display and not memorialized as heroic.

The horror of the Charleston, South Carolina murders two years ago and the recent White Supremacist Rally and subsequent deaths bring light to the immediate necessity that the monuments that honor our horrid past and fuel hatred today must be removed.

The time has come for these relics of the past to be removed from public places. They can serve a purpose as a reminder of historical fact, but none should be a symbol for which young or future Americans should

aspire. We propose that solutions are created for display in context of their role as part of a past that should not be repeated in days to come.

Towards that end, we have been informed that you will be creating a task force to bring back recommendations to the council in 90 days. We are supportive of this action and look forward to receiving the recommendations.

Respectfully submitted by,

A handwritten signature in black ink that reads "Royce West". The letters are cursive and somewhat stylized.

Royce West
State Senator

A handwritten signature in black ink that reads "Helen Giddings". The signature is written in a cursive, flowing style.

Helen Giddings
State Representative

A handwritten signature in black ink that reads "Roberto R. Alonzo". The signature is written in a cursive style with a prominent "R" and "A".

Roberto Alonzo
State Representative

A handwritten signature in black ink that reads "Rafael Anchia". The signature is written in a cursive style with a large "R" and "A".

Rafael Anchia
State Representative

A handwritten signature in black ink that reads "Toni Rose". The signature is written in a cursive style with a large "T" and "R".

Toni Rose
State Representative

RW:lb:hbs

Office of Cultural Affairs

Presentation to the Task Force on Confederate Monuments

August 31, 2017

Jennifer Scripps, Director

Kay Kallos, Public Art Program Manager

John Spriggins, South Dallas Cultural Center Manager

Purpose

- Public Art in Dallas
- What is being done nationally
- Confederate Monuments in Dallas
- Additional Representations of the Confederacy in Dallas
- Process for Removal of City-owned Artwork
- Questions

Origins of Public Art in Dallas

Before 1989

- Historic murals, bas reliefs and sculptures at Fair Park.
- Monuments and Artwork donated to the City became part of the Public Art Collection in 1989.
 - ***Confederate Monument*** by Frank Teich, 1896-7
 - ***Robert E. Lee and the Confederate Soldier***, Alexander Phimister Proctor, 1936
 - ***The Dallas Piece*** at City Hall Plaza by Henry Moore, 1978 (at right)
 - ***Floating Sculpture*** by Marta Pan, 1979 (at right)

Marta Pan, *Floating Sculpture* (1979),
Dallas City Hall

Public Art Program Established 1989

- 1987-88
 - Public Art Plan developed by a 30-member citizen committee
 - Citizen input received
- 1988
 - Public Art Ordinance adopted (Dallas City Code Chapter 2 Article X) (Resolution # 88-2968)
- Public Art Ordinance can be found at
 - www.dallasculture.org

Monuments

Monuments are common in America and have been supported, commissioned, and installed since the 1800s.

Address our desire to memorialize individuals, groups and events of significance.

- Washington Monument
- Jefferson Memorial
- Vietnam Veterans Memorial
- JFK Memorial
- MLK Memorial
- Rosa Parks Plaza in Dallas

Make a public statement about the social and historical viewpoints of the individuals and groups who commission them.

Intentionally built to last – expecting that their significance will endure for a long time.

While they are made by artists, they are not independent artistic expressions.

The Confederate Monuments were donations to the City of Dallas before a public art process for the review of donations existed.

What is taking place nationally

States, Cities, and Universities

Confederate Monuments in Dallas

Title of Work	Artist	Date	Location	Information
Confederate Monument	Frank Teich	1896-97	Pioneer Cemetery, Young Street	<p>Donated by the Daughters of the Confederacy</p> <p>Has Dallas Landmark Status</p> <p>1897 installed at Old City Park</p> <p>Relocated 1961</p>
Robert E. Lee and the Confederate Soldier	Alexander P. Proctor	1936	Lee Park, 3400 Turtle Creek Blvd	<p>Donated by the Southern Memorial Association</p> <p>On Park Property</p>

Confederate Monuments in Dallas

Frank Teich, *Confederate Monument*, 1896-97

Alexander Phimister Proctor, *Robert E. Lee and the Confederate Soldier*, 1936

Additional Representations of the Confederacy in Fair Park

Artwork at Fair Park is under City of Dallas Landmark, State Antiquities Landmark, and National Historic Landmark protection

Title	Artist	Date	Location	Information
Female Figure as the Confederacy	Lawrence Tenney Stevens	1936	Fair Park, Esplanade	One of six figures depicting Texas History
Roundel depicting the Confederate Flag with 7 stars	Not known	1936	Fair Park, Esplanade	One of six roundels depicting the flags of Texas History
Great Seal of Texas	Joseph Renie	1936	Hall of State, Far end of the Great Hall	Female figures representing the six historic republics of Texas
History of Texas Mural	Eugene Savage, Reveau Basseit, James Buchanan Winn	1936	Hall of State, Great Hall	Each of the six flags of Texas is included in the mural
Bronze Lanterns	Not known	1936	Hall of State, Entrance	Figures of soldiers representing the 6 historic republics of Texas

Additional Representations of the Confederacy in Fair Park

Lawrence Tenney Stevens, *The Confederacy*, 1936

Confederate Roundel, 1936

Additional Representations of the Confederacy in Fair Park

Joseph Renie, *The Great Seal of Texas*, 1936

Detail of the Confederacy figure –right

Additional Representations of the Confederacy in Fair Park

The Confederate Soldier, 1936

Detail of the State of Texas
History Mural with flags

Texas History Mural in the Great Hall

Public Art Collection Today

290 works

168 works in the public art collection were donated to the City

149 of the works in the public art collection were created before 1990

Donations of artwork continue today

122 works have been commissioned since 1989 using the public art process

Only 2 works have been removed from the collection using the public art process

Removal of artwork owned by the City of Dallas

City of Dallas Cultural Policy and Program

Section III.E.6

The Public Art Committee shall act as the panel or name an independent qualified panel to review works designated for consideration for deaccessioning.

The Public Art Committee may recommend any of the following courses of action as a result of deaccessioning review:

- Relocate artwork.
- Sell or trade artwork (secure professional appraisal and advertise sale; seek competitive bids; dispose of work via surplus property procedures).
- Remove work from display and store.
- If no other alternative is evident, remove and permanently dispose of artwork. Disposal could include return to the artist, or donation to charity or other local government entity.

History of Removal of Artwork

Two works of art have been removed since the beginning of the Office of Cultural Affairs in 1989

Family Group, 1976

Artist Susan Pogzeba Phipps

- Removed in 1991
- Work was damaged beyond repair

Wildlife Water Theater, 2001

Artists Frances Bagley and Tom Orr

- Removed in 2015
- Maintenance issues and deterioration of the work installed in White Rock Lake

Questions

Office of Cultural Affairs

Presentation to the Task Force on Confederate Monuments

August 31, 2017

Jennifer Scripps, Director

Kay Kallos, Public Art Program Manager

John Spriggins, South Dallas Cultural Center Manager

Sustainable Development and Construction

EXHIBIT C

**Presentation to the Task Force on
Confederate Monuments**

August 31, 2017

**Mark Doty, Chief Planner
Historic Preservation
City of Dallas**

Historic Designations

- Pioneer Cemetery is a City of Dallas landmark district.
- Pioneer Cemetery was designated a City of Dallas landmark in May 2002 (Historic overlay No. 114)

Historic Designations

- Fair Park was designated a City of Dallas landmark in 1987 (Historic overlay No. 33)
- Fair Park is a City of Dallas landmark district, State Antiquities Landmark, and a National Historic Landmark.

Pioneer Cemetery

- Site was on the southern edge of Dallas when the first burial occurred in 1840's.
- Originally comprised four separate cemeteries: Masonic, Odd Fellows, Jewish, and the City cemetery.
- Last body interred in 1921.
- Early Dallas citizens buried in Pioneer Cemetery include several mayors, judges, and other civic leaders.

Pioneer Cemetery

- Confederate monument was moved to Pioneer Cemetery in 1961 when construction of R.L. Thornton Freeway necessitated its move from Old City Park.

Certificate of Appropriateness (CA)

- A permit to allow alterations to an existing structure or site or construction of a structure that is located in a designated Landmark district

Certificate of Appropriateness (CA)

- Typically, CA's are only required for exterior work to structures or the site, however because Fair Park preservation criteria specifically calls out 'historic interiors,' Landmark Commission also has purview over those spaces as well.

Certificate of Demolition (CD)

- A permit to allow alterations, construction, or demolition of a structure or site that is located in a designated Landmark district
- One of five standards must be met for Landmark Commission to approved a Certificate for Demolition.

Certificate of Demolition (CD)

Certificate for Demolition and Removal (CD) City of Dallas Landmark Commission

CD _____ - _____
Office Use Only

1. Name of Applicant: _____
 MAILING Address: _____ City _____ State _____ Zip _____
 Daytime Phone: _____ Fax: _____
 Relationship of Applicant to Owner: _____
 ADDRESS OF PROPERTY TO BE DEMOLISHED: _____ Zip _____
 Historic District: _____

Proposed Work:

2. Indicate which 'demolition standard(s)' you are applying:
☐ Replace with more appropriate/compatible structure
☐ No economically viable use
☐ Imminent threat to public health / safety
☐ Demolition noncontributing structure because newer than period of significance
☐ Intent to apply for certificates of demolition pursuant to 51-A-4.501(i) of the Dallas City Code;
 Certificate of Demolition for residential structures with no more than 3,000 square feet of floor area pursuant to a court order

3. Describe work and submit required documents for the demolition standard you are applying:
 (please see attached checklist)

Application Deadline:

This form must be completed before the Dallas Landmark Commission can consider the approval of any demolition or removal of a structure within a Historic District. This form along with any supporting documentation **must be filed by the first Thursday of each month by 12:00 Noon so it may be reviewed by the Landmark Commission on the first Monday of the following month, 1500 Marilla 5BN, Dallas, Texas, 75201.** (See official calendar for exceptions to deadline and meeting dates). You may also fax this form to 214/670-4210. **DO NOT FAX PHOTOGRAPHS.**

Use Section 51A-3.103 OF THE Dallas City Code and the enclosed checklist as a guide to completing the application. Incomplete applications cannot be reviewed and will be returned to you for more information. You are encouraged to contact a Preservation Planner at 214/670-4209 to make sure your application is complete.

Other: In the event of a denial, you have the right to an appeal. You are encouraged to attend the Landmark Commission hearing the first Monday of each month. Information regarding the history of certificates for individual addresses is also available for review.

4. Signature of Applicant: _____ Date: _____
 5. Signature of Owner: _____ Date: _____
 (IF NOT APPLICANT)

Review the enclosed Review and Action Form
 Memorandum to the Building Official, a Certificate for Demolition and Removal has been:

- ☐ **APPROVED.** Please release the building permit.
☐ **APPROVED WITH CONDITIONS.** Please release the building permit in accordance with any conditions.
☐ **DENIED.** Please do not release the building permit or allow work.
☐ **DENIED WITHOUT PREJUDICE.** Please do not release the building permit or allow work.

Sustainable Development and Construction

Date _____

NOTE: THIS APPLICATION WILL EXPIRE 180 DAYS AFTER THE APPROVAL DATE

Certificate for Demolition & Removal City of Dallas Historic Preservation
 Rev. 3/27/01, 2-11-02, 1-29-03, 5-1-04, 7-8-04, 2-28-05

- Application can be made under at least one of these standards:
 - Replace with more appropriate/compatible structure
 - No economically viable use
 - Imminent threat to public health and safety
 - Non-contributing to historic overlay
 - Court ordered demolition (usually applied for by City Attorney's Office)

Pioneer Cemetery

Since the Confederate Monument is located within the historic district boundary of Pioneer Cemetery, a Certificate for Demolition and Removal will need to be submitted for Landmark Commission review.

CA or CD review process

State Antiquities Landmark (SAL)

- State Antiquities Landmarks (SAL) are designated by the Texas Historical Commission (THC) and receive legal protection under the Antiquities Code of Texas.
- SAL designation does not mean that sites or buildings cannot be altered or destroyed.
- The land-owning agency must consult with the THC about such proposed actions through the permit process, and the THC will determine whether the work will be allowed.
- Fair Park became an SAL in 1984.

12

City of Dallas

National Historic Landmarks

- National Historic Landmarks (NHL) are nationally significant historic places designated by the Secretary of the Interior because they possess exceptional value or quality in illustrating or interpreting the heritage of the United States.
- The 2,500 properties designated as National Historic Landmarks tell stories that are of importance to the history of the entire nation, not just local communities or states. These properties possess a high, not simply good, level of historic integrity.
- Fair Park was designated a National Historic Landmark in 1986.

13

City of Dallas

National Historic Landmarks

- This recognition does not prevent changes being made to the property that can completely alter its character.
- When a designated property is altered so that it has lost its ability to convey its national significance, the withdrawal of its NHL designation must be considered.
- The National Historic Landmark designation of a property can be considered for withdrawal either at the request of the owner or on the initiative of the Secretary of the Interior.

Sustainable Development and Construction

**Presentation to the Task Force on
Confederate Monuments**

August 31, 2017

**Mark Doty, Chief Planner
Historic Preservation
City of Dallas**

EXHIBIT D

Dallas Park & Recreation

Park Naming Policy

August 31, 2017

Purpose

- Provide history and background on parks with Confederate names
 - Robert E. Lee Park
 - Confederate Cemetery
- Provide overview of Park and Recreation Department's Naming Policy

Robert E. Lee Park

- Land purchased by Park Board in 1909
 - 17.5 acres purchased from the Dallas Street Railway Company for \$38,000
 - Named Oak Lawn Park
 - Park became component of Turtle Creek Greenbelt

Robert E. Lee Park

- In 1928 Dallas Southern Memorial Association (DSMA) proposed placement of equestrian statue of Robert E. Lee at an unidentified Dallas park
 - Raised \$50,000
- May 5, 1936
 - Park Board approved location of statue at Oak Lawn Park
 - Renamed Robert E. Lee Park
 - Also considered Dealey Plaza and Swiss Avenue as potential locations
 - Park Board appropriated \$3,700 for sculpture base
 - Partially funded by Works Project Administration (WPA) grant
 - Designed by Dallas architect Mark Lemmon
 - Constructed by WPA

Robert E. Lee Park

- Robert E. Lee Monument unveiled June 12, 1936
 - Dedicated by President Franklin D. Roosevelt
- Arlington Hall
 - Groundbreaking ceremony on January 19, 1938
 - Designed by Mark Lemmon
 - Two-thirds-size replica of Arlington House, Custis-Lee family home located in Arlington National Cemetery
 - Cost: \$29,648
 - Funded in part by WPA Park Improvement Program
 - Dedicated October 24, 1939

Robert E. Lee Park

- 1991 – Lee Park and Arlington Hall designated with a Texas historical marker
- 1992 (August 6) – Park Board voted 14-0 to deny renaming of Lee Park and removal of the Robert E. Lee statue
- 1995 – Lee Park/Arlington Hall Conservancy (LP/AHC) formed
 - Executed development and operation agreement with Park and Recreation Department in 1998
 - Public-private effort between the City of Dallas and LP/AHC to rehab and expand Arlington Hall
 - Completed in December 2003
 - LP/AHC raised \$2,150,000
 - City provided \$500,000 in 1998 bond funds

Confederate Cemetery

- In 1901, Dallas County set aside 0.75 acres in South Dallas for the burial of indigent ex-Confederate soldiers
- Land transferred from Dallas County to City in 1936
- Maintained and operated by Park and Recreation Department since 1936

Park Naming Policy

- Park Board created in 1905 by City Council to have jurisdiction over public parks (*City Charter Chapter XVII*)
- Park Board evaluated the then-current Park Naming Policy in 2008
- Current Park Naming Policy was adopted by the Board on February 19, 2009
- Board authorized a moratorium on naming parks pending a future review of the policy in April 2011
- Park Board began review and revision process of current policy in May 2017

Park Naming Policy

- Naming duration
 - Duration of an official name shall be deemed, in all cases, to be 40 years unless a shorter or longer period is specifically stated in the Board's naming or renaming decision
- Renaming can apply if:
 - Park has a placeholder name
 - Term of the official name expires
 - Current official name is “dishonored”

Park Naming Policy

- 137 parks officially named (396 parks in system)
- Park Naming Policy does not prevent City Council from naming parks
 - Practice has generally been that the Park and Recreation Board names parks on park land
 - During the 1980s, the City Council affirmed the Park Board's naming of six parks
- Robert E. Lee Park officially named May 5, 1936
- Confederate Cemetery has placeholder name

Questions

Dallas Park & Recreation

Park Naming Policy

August 31, 2017

Street Naming and Name Change Process

EXHIBIT E

**Confederate Monument
Task Force**

August 31, 2017

**Neva Dean
Sustainable Development and
Construction
Assistant Director**

City of Dallas

Overview

- Review confirmed street names associated with the Confederacy
- Provide an overview of how streets are traditionally named
- Review process and timeline for street name changes
- Identify associated costs

Confirmed Street Names Associated with the Confederacy

Street Name	Named for	Notes
Beauregard	Pierre G.T. Beauregard	Confederate General
Cabell	William L. Cabell	Confederate General
Clark	Edward Clark	Former Governor of Texas and Confederate Colonel
Gano	Richard Montgomery Gano	Confederate Brigadier General
Gaston	William Henry Gaston	Confederate Captain; purported model for Confederate Memorial
Good	John Jay Good	Confederate Captain
Lee Parkway	Robert E. Lee	Confederate General
Lemmon	William H. Lemmon	Confederate Captain

City of Dallas

Traditional Street Naming Process

- Today, streets are typically named through
 - The platting process
 - The creation of new streets and thoroughfares
- Streets may also be named through City Council resolutions
- In the past, streets were re-named by the Board of Commissioners

Who Can Initiate a Street Name Change?

- An owner of property abutting the street
 - Petition is required indicating that at least 51% of the owners of all lots abutting the street favor the name change
- Director of Sustainable Development and Construction, if necessary to address public safety concerns
- A City Council Member, with concurrence of two other City Council Members
- City Plan Commission, by majority vote

Standards for Street Name Changes

- Proposed street name may not be similar to an existing street name
- Street name that uniquely identifies a particular tract, tenant, or product name is prohibited
- Street name may be based upon physical, political, or historic features
- Name thematically related to the name of subdivision may be given to a street within the subdivision

Historic Street Names

- Historic street names may not be changed, without a three-fourths vote by City Council
- A historic street name commemorates:
 - A person who significantly contributed to the cultural, economic, social, religious, or political heritage of the city
 - A site or area where there occurred historic events which significantly contributed to the cultural, economic, social, religious, or political heritage of the city
 - A person or family founding or traditionally associated with the area where the street is located

One Name for Same Roadway Unless:

- If a minor roadway deviates from its predominant course at a 90 degree angle for a distance of more than 300 feet
- If two segments of a minor roadway are separated by an intervening land use that prohibits vehicular passage
- If street is interrupted and offsets more than 150 feet at cross street

Timeline and Review Process

City of Dallas

Effective Date and Notification

- The street name change is effective
 - Either 60 days after City Council approval or
 - A later date specified in the ordinance
- Written notice is provided to City departments and other entities (such as electrical, gas, and telephone providers) of the new street name.
- Written notice is provided to property owners abutting the street of the Council decision

Fees for a Street Name Change

City of Dallas

Fees for a Street Name Change Contd.

Fees for a Street Name Change Contd.

Questions?

City of Dallas

