
1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

 Chico General Plan 11-1

VISION

Chico reflects and retains its Native American roots, agricultural heritage, gold rush

innovation, historic architecture, and identity as a valley town in the year 2030. Chico

strikes the balance of honoring its past residents, both the more recent and the ancient,

weaving their lasting character and physical expressions into the ever-changing fabric

of the City.

INTRODUCTION

The Cultural Resources and Historic Preservation Element identifies important local cultural,

archaeological, and historic resources and establishes goals, policies, and actions for the

protection and preservation of those resources.

The Chico area has been inhabited for at least 3,000 years. This rich heritage is part of

Chico’s unique culture and enriches its sense of place. The First People of the area are

members of the federally recognized Mechoopda Indian Tribe of Chico Rancheria. The

Mechoopda people are part of the larger Northwestern Maidu Tribe and spoke a Konkow

dialect prior to European-contact. Their subsistence activities included hunting, fishing, and

gathering a variety of plant resources. During the second half of the eighteenth century, the

first European-contact occurred as a result of Spanish military expeditions of exploration in

the northern Sacramento Valley. Later, during the 1820s and 1830s, American and British

Hudson Bay Company fur trappers (including Jedediah Smith) traversed the Sacramento

Valley and established temporary contacts with local Native American tribes. The first

arrival of permanent white settlers (such as Peter Lassen and Pierson Reading) came with the

issuance of Mexican land grants in the Sacramento

Valley during the early and mid-1840s. It was during

this period that John Bidwell, then living at Sutter’s

Fort and working for John Sutter, made his first visits

to the Chico area. The first gold strike on the Feather

River that brought whites in large numbers to the area

was made in July 1848 by John Bidwell and several

partners. By 1850, there were already many white

gold miners in what is now Butte County, and

Bidwell himself had already purchased and settled

upon Rancho del Arroyo Chico in 1849.

Chico was founded in 1860 by John Bidwell and incorporated as a city in 1872, quickly

becoming an important regional economic hub. With the completion of regional roads and

railroads, Chico was established as an important and convenient locale for the growth of

industry, including wheat, flour and lumber milling. At this time, agriculture was also

expanding, particularly the production of crops such as almonds and peaches.

1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

11-2 Chico General Plan

The City has continued to grow and change in response to local economic forces. Through

growth, Chico carried forward and preserved physical and cultural reminders of its past.

Figure CRHP-1 illustrates areas of archaeological sensitivity in the Chico area. As

illustrated, areas of high archaeological sensitivity occupy much of the Chico area, even areas

of existing development where archaeological resources are often discovered.

This element continues the tradition of preserving Chico’s heritage through regulation,

collaboration, and education. During the public outreach for this update, Chico historians

expressed the desire to recognize the City’s history as a continuum with additional historic

resources being established with each passing year and to recognize the various components

of the community’s history throughout time. Recognizing the past is critical to the vitality of

the community now and in the future. This element, along with the Community Design

Element and Downtown Element, establishes policy guidance and actions to identify and

carry forward the City’s rich history. Specifically, this element protects archaeological,

historical, and cultural resources through City programs, support for reuse of historic

structures, and partnerships for historic and cultural preservation.

1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

 Chico General Plan 11-5

ISSUES AND CONSIDERATIONS

This section of the element identifies and addresses primary cultural resource and historic

preservation issues raised during the outreach efforts for the General Plan Update. Policy

guidance is found in the goals, policies, and actions section of this element. An explanation

of specialized terms can be found in the General Plan Glossary (Appendix A).

TRIBAL CONSULTATION PROTOCOL

In June 2008, the City Council adopted a Memorandum of Understanding (MOU) between

the City and the Mechoopda Indian Tribe of the Chico Rancheria, committing to establish a

protocol for consultation between the City and the Tribe. The MOU also directs the City to

prepare a Cultural Resources Management Plan (CRMP) which will detail the appropriate

management of specific cultural resources. This element incorporates appropriate policies

and actions in support of the MOU.

HISTORIC PRESERVATION PROGRAM

In recent years, cultural awareness and historic preservation has gained wider support by

Chico residents and City officials. Direction by the City Council has resulted in establishing

a comprehensive Historic Preservation Program which includes partnerships with the local

Mechoopda Indian Tribe. This element establishes the policy guidance for the Historic

Preservation Program.

The primary components of the City’s Historic Preservation Program include: 1) the Cultural

Resources and Historic Preservation Element of the 2030 General Plan; 2) a Historic

Preservation Ordinance; and 3) a Historic Preservation Board. These three components have

qualified Chico to become a Certified Local Government (CLG) as determined by the State

Historic Preservation Office (SHPO). The City Council has adopted an Historic Resources

Inventory establishing an official survey of

historically significant properties in Chico which

serves as the basis of the historic preservation

ordinance. Chico’s Historic Preservation Program

establishes the City’s commitment to the

preservation of its irreplaceable heritage. This

element formalizes the City’s commitment to be a

CLG and to protect historic resources.

1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

11-6 Chico General Plan

REGULATORY CONTEXT

Local planning and preservation of cultural and historic

resources requires coordination and compliance at the

federal, state, and local levels. This section of the

element identifies several laws, agencies, and documents

that are important to understand as context for this

element. Additional information about relevant

regulations can be found in the 2030 General Plan

Existing Conditions Report and Environmental Impact

Report.

FEDERAL REGULATIONS

National Historic Preservation Act of 1966

Congress made the Federal Government a leader in historic preservation when it adopted the

National Historic Preservation Act of 1966. Congress recognized that national goals for

historic preservation could best be achieved by the Federal Government’s support of local

preservation efforts. In the words of the Act, the Federal Government's role is to "provide

leadership" for preservation, "contribute to" and "give maximum encouragement" to

preservation, and "foster conditions under which our modern society and our prehistoric and

historic resources can exist in productive harmony." This legislation is the umbrella

document to most other federal regulations related to the preservation of historic resources.

Federal Standards for the Treatment of Historic Properties

The U.S. Secretary of the Interior’s Standards for the Treatment of Historic Properties with

Guidelines for Preserving, Rehabilitating, Restoring and Reconstructing Historic Buildings

are intended to provide guidance to historic building owners and building managers,

preservation consultants, architects, contractors, and project reviewers as they are preparing

to work on a historic property or site. The standards apply to a wide variety of resource types,

including buildings, sites, structures, objects, and districts. In California, someone altering or

modifying the exterior of a resource listed on the California Register of Historical Resources,

is required to follow the Secretary of the Interior’s Standards for the Treatment of Historic

Properties with Guidelines. Interior alterations to registered public buildings are also subject

to compliance with these guidelines.

National Register of Historic Places

The National Register of Historic Places is the official list of the Nation's historic places

worthy of preservation. Authorized by the National Historic Preservation Act of 1966, the

National Park Service's National Register of Historic Places is part of a national program to

coordinate and support public and private efforts to identify, evaluate, and protect America's

historic and archeological resources. The City of Chico is proud to recognize nine properties

1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

 Chico General Plan 11-7

currently listed on the National Register, including the South of Campus Neighborhood

National Register District which contains 116 contributing properties.

STATE REGULATIONS

California Environmental Quality Act

The California Environmental Quality Act (CEQA) requires an analysis and full disclosure of

the environmental impacts of a project before it may be approved. If a project includes the

demolition or alteration of any resource listed, or eligible for listing, in the National or

California Register of Historical Resources, CEQA requires consideration of whether the

project will significantly impact the resource’s historic significance.

California Native American Traditional Tribal Cultural Places (SB 18)

Senate Bill (SB) 18 provides California Native American tribes an opportunity to participate

in local land use decisions at an early planning stage for the purpose of protecting or

mitigating impacts to cultural places. SB 18 requires local governments to consult with tribes

prior to making certain planning decisions, including the adoption and amendment of general

plans.

California Native American Graves Protection and Repatriation Act

The California Native American Graves Protection and Repatriation Act of 2001 was enacted

to ensure that all California Indian human remains and cultural items are treated with dignity

and respect. Other provisions of California law address the discovery of human remains

outside a dedicated cemetery and require consultation with appropriate Native American

individuals for disposition of the remains. The Public Resources Code establishes the Native

American Heritage Commission and the State’s Sacred Places List.

Comprehensive Statewide Historic Preservation Plan for California

The Comprehensive Statewide Historic Preservation Plan for California provides guidance to

the Office of Historic Preservation and the preservation community for the identification,

registration, protection, and preservation of important historic resources. It encourages both

the consideration of historic preservation during planning activities at the local level and

public and professional support for historic preservation.

State Historic Building Code

Since current building codes often do not consider historic

construction techniques and materials, the State Historic

Building Cod provides alternative building code regulation

s for the preservation, restoration, rehabilitation, relocation

or reconstruction of buildings or structures designated as

qualified historic buildings or properties. The City of Chico

adopted the State Historic Building Code in 2007.

1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

11-8 Chico General Plan

California Register of Historical Resources

The California Register of Historical Resources was established in 1992. It serves as an

authoritative guide to be used by state and local agencies, private groups, and citizens to

identify the state's historical resources and to indicate what properties are to be protected

from substantial adverse change. The City of Chico is proud to recognize 116 properties

currently listed on the California Register.

LOCAL REGULATIONS

Historic Preservation Ordinance

A historic preservation ordinance of the Chico Municipal Code specifically affords protection

for properties listed on the City’s Historic Resources Inventory and provides a mechanism to

add historic properties to the Inventory through Landmark Overlay zoning districts. The

ordinance also provides development incentives to owners of designated historic property

and establishes a number of exempt activities such as ordinary maintenance and repair.

Proposals to significantly alter or demolish structures listed on the City’s Historic Resources

Inventory are reviewed by the City’s five-member Architectural Review and Historic

Preservation Board. The Board also reviews nominations to the City’s Inventory and

forwards recommendations to the City Council for a final determination of listing.

1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

 Chico General Plan 11-9

GOALS, POLICIES, AND ACTIONS

Goal CRHP-1: Protect and preserve archaeological, historical and other cultural

resources to serve as significant reminders of the City’s heritage

and values.

Goal CRHP-2: Reinvest in the archaeological, historical and other cultural

resources that frame Chico’s character and identity.

Goal CRHP-3: Engage in and facilitate preservation efforts with local

preservation and cultural entities.

Á Goal CRHP-1: Protect and preserve archaeological, historical and other cultural

resources to serve as significant reminders of the City’s heritage and values.

¶ Policy CRHP-1.1 (Historic Preservation Program) – Maintain a comprehensive

Historic Preservation Program that includes policies and regulations which

protect and preserve the archaeological, historical and other cultural resources

of Chico.

¡ Action CRHP-1.1.1 (Historic Preservation Ordinance) – Maintain and update

as necessary the City’s Historic Preservation Ordinance.

¡ Action CRHP-1.1.2 (Historic Resources Inventory) – Maintain and update the

City’s Historic Resources Inventory.

¡ Action CRHP-1.1.3 (Architectural Review and Historic Preservation Board)

Appoint members of a new Architectural Review and Historic Preservation Board

who meet the qualifications of a Certified Local Government and who serve a

dual role in the architectural design review of new development and in the review

of historic preservation decisions affecting the City’s Historic Resources

Inventory or new Landmark overlay zoning districts.

¡ Action CRHP-1.1.4 (Certified Local Government) – Maintain the City’s

recognition by the State Historic Preservation Office as a Certified Local

Government.

¡ Action CRHP-1.1.5 (Financial Assistance Programs) – Pursue grant funding

sources available to Certified Local Governments to establish and maintain a

Cultural Resources Management Plan and to expand the City’s Historic

Preservation Program.

Cross
reference
DT-8.1.2

Cross
reference
DT-8.1

1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

11-10 Chico General Plan

¡ Action CRHP-1.1.6 (Best Management Practices) – Update the City’s Best

Management Practices Manual to include environmental review protocol,

communication with appropriate agencies, and standard conditions of approval

for discretionary projects that protect cultural and paleontological resources.

¡ Action CRHP-1.1.7 (Public Resources) – Maintain all City-owned historic and

cultural resources in a manner that is consistent with the U.S. Secretary of the

Interior’s Standards for the Treatment of Historic Properties.

¡ Action CRHP-1.1.8 (Records Search) – Continue to consult and require record

searches for discretionary projects with the Northeast Center of the California

Historical Resources Information System (CHRIS) located at CSU Chico.

¡ Action CRHP-1.1.9 (Native American Consultation) – Continue to consult

with and distribute environmental review documents to the Native American

Heritage Commission through the State Clearinghouse.

¡ Action CRHP-1.1.10 (Architectural Historian Consultations) – Use the

California Historical Resources Information System (CHRIS) Consultants List to

identify qualified architectural historians for project consultation. Require

consultants for City and private development projects to meet the minimum

Professional Qualification Standards adopted by the Secretary of the Interior’s

Standards and Guidelines for Archaeology and Historical Preservation.

¡ Action CRHP-1.1.11 (Assistance Programs) – Provide assistance to Chico

residents who are restoring qualified historic properties by offering development

incentives as identified in the City’s Historic Preservation Ordinance or

additional federal and state support programs.

Á Goal CRHP-2: Reinvest in the archaeological, historical and other cultural

resources that frame Chico’s character and identity.

¶ Policy CRHP-2.1 (Infill and Historic Preservation) – Integrate the values of

historic preservation with infill development and adaptive reuse.

¡ Action CRHP-2.1.1 (Guidelines for Redevelopment of Historic Resources) –

Utilize the City’s Design Guidelines Manual for discretionary design review to

address exterior alterations proposed to historic buildings in accordance with the

Historic Preservation Ordinance.

¶ Policy CRHP-2.2 (Adaptive Reuse) – Encourage the adaptive reuse of historic

buildings when the original use of the structure is no longer feasible.

Cross
reference

CRHP-3.1.3

Cross
reference
DT-8.1

1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

 Chico General Plan 11-11

¡ Action CRHP-2.2.1 (Exterior of Historic Structures) – With discretionary

actions or in compliance with the Historic Preservation Ordinance, restore or

preserve the original exterior of historic structures at the time of a change in use,

whenever feasible.

¶ Policy CRHP-2.3 (Demolition as Last Resort) – Limit the demolition of historic

resources to an act of last resort, to be permitted only if: 1) rehabilitation of the

resource is not feasible; 2) demolition is necessary to protect the health, safety,

and welfare of its residents; or 3) the public benefits outweigh the loss of the

historic resource.

¶ Policy CRHP-2.4 (Public Awareness of Heritage Resources) – Encourage public

awareness of the heritage resources that helped shape the history of Chico.

¡ Action CRHP-2.4.1 – (Heritage Tourism) - To both educate the public and

stimulate the economy, work with public agencies, private organizations,

property owners, and area businesses to develop and promote Heritage Tourism

opportunities throughout Chico.

¡ Action CRHP-2.4.2 (Ceremonies and Events) – Participate in the promotion of

traditional ceremonies and events from the various cultures, ethnicities and

nationalities that make up the Chico community.

¡ Action CRHP-2.4.3 (Diversity Action Plan) – Implement the Diversity Action

Plan to support the various cultures, ethnicities and nationalities that make up the

Chico community.

¡ Action CRHP-2.4.4 (Community Awareness and Education) – Participate in

the promotion of public tours, viewing, and informational presentations at historic

buildings and archaeological sites.

¶ Policy CRHP-2.5 (Purchase of Historically Significant Buildings) - Explore

grant funding, partnerships, and other opportunities to purchase historically

significant buildings or sites that are eligible for State or National Registers as

they become available.

¡ Action CRHP-2.5.1 (Register Listings of City-owned Properties) – Pursue the

listing of City-owned historic properties on the National Register of Historic

Places and California Register of Historical Resources.

Cross
reference
CD-5.3.1

Cross
reference
ED-2.3

Cross
reference

SUS 1.4 and
SUS1.4.2

Cross
reference
DT-1.5,
ED 2.2,

SUS-1.4, and
PPFS-7.1.3

1 1 . C U L T U R A L R E S O U R C E S A N D

H I S T O R I C P R E S E R V A T I O N

11-12 Chico General Plan

Á Goal CRHP-3: Engage in and facilitate preservation efforts with local

preservation and cultural entities.

¶ Policy CRHP-3.1 (Partnerships to Preserve Heritage Resources) – Foster

partnerships with interested parties to preserve heritage resources.

¡ Action CRHP-3.1.1 (Mechoopda Consultation) – Establish a Consultation

Protocol and a Cultural Resources Management Plan with the Mechoopda Indian

Tribe.

¡ Action CRHP-3.1.2 (Northeast Information Center) – Maintain a Project

Review Agreement with the Northeast Information Center (NEIC) and consult

with the NEIC in preparation of a Cultural Resources Management Plan.

¡ Action CRHP-3.1.3 (Archaeologist Consultation) – Use the California

Historical Resources Information System (CHRIS) Consultants List to identify

qualified archaeologists for project consultation. Require consultants for City and

private development projects to meet the minimum Professional Qualification

Standards adopted by the Secretary of the Interior’s Standards and Guidelines for

Archaeology and Historical Preservation. Consult with the Mechoopda Indian

Tribe prior to the selection of archaeologists for City projects.

¡ Action CRHP-3.1.4 (Education for City Staff) – Conduct City and Tribal-

sponsored training programs that increase City staff awareness and respect for

Tribal Ceremonial Places and artifacts on City-owned land.

¡ Action CRHP-3.1.5 (Education for the Public) – Conduct City and Tribal-

sponsored training programs, in partnership with the Northeast Information

Center, to educate property owners, land developers, and construction personnel

about the importance of cultural resources and the legal framework for their

protection.

¡ Action CRHP-3.1.6 (Public/Private Partnerships) – Explore public and private

partnerships that support the City’s historic preservation program. Continue to

utilize the Chico Heritage Association as a resource for issues and projects.

¡ Action CRHP-3.1.7 (Educational Conferences) – In partnership with the Office

of State Historic Preservation, CSU, Chico, the Chico Heritage Association, and

the Northeast Information Center, continue to support educational conferences on

Historic Preservation and Native American Resource Protection.

Cross
reference

CRHP-1.1.10

