ROUGH EDITED COPY

APRIL
KEYNOTE: A VIEW FROM THE INSIDE
OCTOBER 21, 2017
REMOTE CART PROVIDED BY:

ALTERNATIVE COMMUNICATION SERVICES, LLC

WWW.CAPTIONFAMILY.COM
* * * * *

This is being provided in a rough-draft format. Remote Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.

* * * * *

 Note From Captioner: Testing.

>> Hello, everybody. Everybody is enjoying their lunch. We have couple of more presentations we want to do during our lunchtime together. If you feel free to continue to eat. Small side conversations if you would like. What we are going to do at the moment. We have a video that we want to show you. Many on you are familiar with Bob Williams. Bob wanted be here today. Values your input it and getting to meet folks doing stuff. We are going to show you a quick video from Bob. I think it's about 15 minutes long or so. So, enjoy. (video playing)

>> All right. What we are going to do, once we get back from Spokane, we have a link to that video. We are going to send that out to everybody so you can watch on your leisure. You can share it with whoever you want to share it with. I have couple of announcements I would like to make. Don't forget this evening, we are having a mentor mixer sponsored by Washington SILC. Thank you very much. For all of you youth out there that have been filling out those cards, be sure to use ‑‑ leave those at youth table. If you don't turn in your card, you cannot get drawn. Take care of that. Next, I had the privilege of introducing my board chair that will introduce our keynote speaker for the day. Come on up, Tim.

>> Good afternoon, everybody. Hope you are enjoying your lunch. Distinct honor for measure to be up ‑‑ for me to be up here. Next speaker is someone I have known for a long time. We go way back in IL world. I might have had brown hair back in those days.

And I always considered Sarah Triano as a true advocate. Someone who breathes life in her soul. We both have been on long journey of evolution in disability of rights movement over those years. I'm happy now to work alongside Sarah on disability advisory council bringing important work of bringing long‑term services examine consumer services ‑‑ and consumer services to that fortune 44 corporation. So they can better serve you and I all across this country and internationally.

So that work is work we have been doing together and if someone asked me how would you describe Sarah Triano in someone sentence. Sarah Triano is a woman who is proud and loud and knowledgeable about everything that you need to know from her. So without further due, I would like to introduce my friend. I will let her tell you what her title is. I will not tried to that. My friend, Sarah Triano.

>> I'm going to tell you about Sarah in a sentence, I was starting to get worried there for a second. Thank you for that warm introduction. In spirit of intersectionality, I go by she, her and her's. This is third time I had to address this competition. I know you are out there, Kelly, never been invited to address NCIL. APRIL folks have invited me three times. Just saying.

My first time was in earlier 2000s. Conference was in Minnesota. It was cold. Mike and Mary was 6 years old and I was in my 20s and testing ‑‑ sued the law school admissions council with Department of Justice for unfairly denying testing accommodations to students with disabilities only then to have university that I was attending to deny me health insurance obey sis of pre‑‑ on basis of pre‑existing condition. When I came to APRIL that year for the conference, I was pissed off, out for blood and screaming for all of you being America being only industrialized addition that doesn't give healthcare. After I spoke, there was woman in the audience who heckled me for like ten minutes about my moralistic political liberal rhetoric. Yeah, amazingly I was invited back. Thank you. I actually came back for more heckling in 2011 when conference was in Alaska.

Again, it was cold, very cold. Mike and Mary was going through puberty. I was in my 30s. I was sick and tired for them to take over. I had moved to California and book the executive direction Director ‑‑ Director of Silicon Valley center. I had two beautiful children even though they told me I couldn't. Yes. Let me put up a picture. I'm going to put up a picture of all of us. Picture of me and my husband and my son Lorenzo who was three and Liani who was 6 months. This was at APRIL Conference. I had these beautiful children. I will never forget that conference because after I spoke, I tried unsuccessfully to sneak my children out and drive my children somewhere. Billy heckled me for ten minutes about my commitment to the movement. I must be a gluten for punishment. Here I am back a third time. It's still cold, but not nearly as cold. You are getting better. Mike and Mary and I are getting gray hair. I'm in my 40s and I'm now director of policy and innovation for long‑term services and supports for largest Medicaid care company in the United States.

>> Okay. You can either clap. Before you start heckling me about that. I want to share a little bit how I come to be where I am today and some of insights a gleaned from being inside the evil empire and the system. Four months after this photo was taken, we were gearing up for California disability pride parade. I had a complete breakdown and tried to kill myself.

I'm going to give you a background what led up to that, I had been schooled on pitchfork approach to advocacy. Anyone know what this is? Basically says there is five prongs of advocacy that are all successful. You have political prong, you have system administrative prong, direct action prong and media and legal. I had practiced the pitchfork for 24 years. I was pretty good at it.

In fact, when a donut shot opened in my center for independent living's local area that called itself psycho donuts and selling a donut that had a gunshot to the head with red jelly inside and kids could take selfies in straight jackets. Our CIL went into action and staged a picket action. We were joined by local union leaders. When they wouldn't budge. Some of employees dressed up like hannable lector ‑‑ Hanible lector. They stopped the flow of goods of flower and sugar to donut shop. They stopped the delivery. Owners were forced to negotiate with us. I had gotten good at this pitchfork approach to advocacy. Under lying this pitchfork approach to advocacy was a way of being. This was based on righteous anger. Based on anger. Ends justified the means, if few dead bodies along the way, so be it. Movement was my life. I blame that for you, Billy. Is just kidding. I had no boundaries. Self sacrifice was rewarded. Hypercritical of everyone and everything around me. Most everything I did was in reaction to things that were happening. I got very to little or no sleep. After my children were born, I tried to keep this pitchfork approach until one day I was driving to an action that we were doing and had a panic attack on the road. Pulled myself over. And tried to kill myself that night. I spent the next six months of my life in psychiatric treatment.

During my recovery that I come to realized that that pitchfork approach to advocacy that was not sustainable as a woman or mother. Strong women counseled me back from this place of hell I was in. Yoshoko encouraged me to think of advocacy from a place of love would look like instead of anger. When supreme court had a decision and I was upset. You should take the opposing council and take them to nursing homes and institutions and have them see this. Last thing I want to do is sit in a car with Jeffrey Sutton. What about advocacy from a great place of love. One woman. Strong woman of color. She convinced me that I needed to love my perceived opponents and see within them possibility of change. And Naomi, they met her husband Zak at APRIL Conference, she snuck out and they were sucking face and she got married. She helped me to realize that boundaries and self care are necessary for survival. They are not signs of failure. Political acts of self preservation that is necessary.

I had been out there at this time preaching disability justice. Occurred to me during this period in my life that if I truly believed in disability justice, I needed to stop preaching it as a white woman of privilege, get out of the way and make way for younger leaders with disability of color to take control of my center. In the interest of self care and disability justice, I made the hard decision to leave my center to much more capable hands and take a job that had boundary as Governor ‑‑ [unintelligible].

Even though I now introduce myself this way, I say hi, my name is Sarah, I'm a recovering state employees. Any others in the room? Or willing to admit it? I kind of joke about it now, not an easy time. I had an epiphany during my time with the state that completely changed my life and made my years there worth it. A lot of people don't know, California ranks dead last in the employment rate of people with disabilities.

When I was with the state, we were working hard to turn that ship around. About that time, Dr. Steve Kay or a Alice Wong. They publish data saying that two thirds of people with disabilities not working in California who wanted to work say they weren't working because of their disability. Tell us, why are you not working because of your disability, 97% of people said they didn't think they could work because of a healthcare provider told them that they couldn't work because of their disability.

I didn't need research to tell me this. I knew this personally because I experienced it. When I was in my recovery about five months in about 2012, I told psychiatrist, I'm ready to go back to work. Strongly advised me against it, you need to go on long‑term disability. You don't understand. I have to go back to work. I'm being considered by appointment for Governor of California.

Turns to nurse in the room, we better up medication levels, I think she is hallucinating. We have so many resources right now trying to increase rate of people with disabilities. To me, it's in physician gait keepers and healthcare community. Then we decided to do on analysis and see how many of health workforce in California, how much is made up of people with disabilities? We found 4%. It was just like, bam, of course. Healthcare providers work in an environment where only people with disabilities they see and work with on daily basis are patients. If they only see us at sickest, they are going to think we can't work. I mean, some serious stereotypes would be challenged if we got our blood drawn from a blind phlebotomist. Yes. If that girl that uses a wheelchair goes to doctor and doctor wheels to room, you have in that one second completely transformed that child's life. Parent's expectations for what she can accomplish in life. Movement is challenging medical model of disability from outside in for over 40 years. When I was with the state, it hit me, if we are going to not just challenge the medical model but dismantle it, some of us have to be willing to fly into middle of death star and blow that mother up!

I'm director of policy and education for largest one in United States. My company has set a goal this year at a minimum 10% of company's workforce will be people with disabilities.

[applause]

.

>> Thank you. And if you had told me like ten years ago that managed care companies would be in senator's offices in Washington, D.C. asking for money follows it person to be reauthorized, I would have said, no way, that would never happen. Happened two months ago. You have ten of largest care companies in the United States saying to senators in D.C., we have to implement the settings regulation. We have to have MFP led by CILs back.

Instead of protesting the rural health clinics who don't ‑‑ there is only one ASL interpreter in 200‑mile radius, what I get to do today is bring together those clinics and local deaf advocates and got health plan to install working, emphasis on working video remote interpretation, so that other folks could go to drop‑in clinics. They don't have to wait to schedule an interpreter. There is an interpreter there for them right away. Another one of those health plans was about to be sued for inadequate access to specialists. I went and worked with advocates with disabilities and imperial county from border town of Mexico. Anyone here from impeer ‑‑ Imperial County . They had one neurosurgeon for 400 miles. We convinced them to put up Telehealth services so they could advocate.

I'm sharing one more story with you. I'm putting up a picture on the screen. Here we go. I'm going to tell you this story first. I will describe the pictures. One of our health plans actually in rural area saw a spike in suicide rates particularly of clan that was there. They were ready to send in fleet of psychiatrists and medications. Wait a minute. Wait a minute. Wait a minute. Instead of doing that, why don't we give a grant to local center of independent living in the area to do community forums. They have a staff member that is from that clan. They did it. Through the community forums, we found out that depression rate within that community is increasing because that community's water pump had broke. Members of the Hmong clan were carrying buckets of water out to crops. Shifts to hand them out to water the crops. What is causing this depression? You wanted to help us, fix our dang water pump.

That makes sense. We got together and convinced the health land and on the screen here, I have a picture on bottom right of water pump that got fixed. And leader is Sorlo who is center from independent living and picture on top of the Hmong communities and picture of their surviving crops.

We fixed their water pump. Depression rate went down. Wasn't because we sent in psychiatrists and medications, it's because we listened to the people. Before you heckle me again, because managed care is not all good, right? Don't get me wrong, I'm absolutely not saying we don't pitchfork advocacy. We need it. It's critical. We launched a health provider accessibility initiative. We would have never done that if it weren't from posterior of independent centers from Illinois. I saw you guys out there. From the members of the national disability advisory council. They made that happen. It's thanks to die‑ins that people like Anita Cameron, some of these folks, they scheduled these die‑ins and all of you went in to do these die‑ins across the country. Only because of you that Medicaid was not completely dismantled this year.

We need pitchforks in our movement. I also firmly believe that there is a place in our movement for people who are willing to go inside belly on the beast and transform the model from inside out.

You can heckle me for selling out. If that means self preservation through self care, I'm a sellout. I'm a sellout who is alive. No movement is worth my life or well being of my children. No movement should expect that of it's leaders. You can take the girl out of IL, you will never take the IL out of me. My commitment to dignity and equality of work for my brothers and sisters will remain strong. I hope if I'm invited back to share the next leg of my journey when I'm in my 50s and Mary and Mike and are ready to retire that you do it in a warm place. Thank you.

[applause]

 Now I'm going to do a little something for you. I'm completely ‑‑ if you want to have conversations about Medicaid and policy, I'm for it, before I do that, Mary had told me that you all have over 100 young folks with disabilities in this audience, yes?

>> Oh, my gosh. That is so fantastic! When she told me that, I can't get up here and be a talking head. I've got to do something to honor and respect the up‑and‑coming leaders that you have here in this audience.

When I was executive director of Silicon Valley independent living center, staff gave me nickname that was called red. Red standing for rapping ED. I like to rap. This is what I do in my spare time. I wrote this wrap ‑‑ rap. This is Michael who is my all‑time favorite people. Laying on floor of Senator mitch McConnell's office this year. This rap is tribute to all of pitchfork says and all of you for hard‑hitting pitchfork advocacy that we need to be doing. We owe a tremendous gratitude to adapt to all of you. This is my present for you. Set to music of song Perm by Bruno Mars. It's called Bern. And for those of you who are on the conservative side of political spectrum, yes, I'm referring to Bernie Sanders and I expect you to meet me in the hallway to heckle me about it. Without further due, I'm going to give you Bern. My tribute. I think I need to unlock my phone, right? Here we go. Let me unlock my phone so I can get some music.

There we go. All right. Here we go.

¶¶

¶ It's our doomsday

¶ It's our doomsday

(No, it's not)

Thanks to ADAPT though

(that shit stopped)

I bet you want our Medicaid

For you and your friends

To pay for your tax breaks ¶¶

¶ Hypocrisy never ends

What you can't vote, ain't got vision?

What you got a plan? ¶¶

¶ I don't see you with it

Put your phone down, let's get it

Forget your Instagram and your Twitter

Got me like woah, wait a minute

ADAPT don paid a visit

Die in to shake you up

Wake you up, let's work

Throw some Berne on your attitude ¶¶

¶ Man, you gotta ADAPT (ooh)

Let 'em show us what we got to do

We gotta lay it back

Matter of fact, ADAPT, show us how to lay it back! ¶¶

¶ Show us how to lay it back

Show us how to lay it back

¶ McCain, we love you

(No we don't)

You never know, we might though

Can't say we won't, ah

There's that vote we're looking for

Was that so hard? ¶¶

¶ If you ever need to vote again man, be our star

Razzle‑dazzle, time to stop

13 white men ‑ you shut up

You wanna repeal? ¶¶

¶ It's too abrupt

Don't be stingy with your big ol' butt

You got a budget like woah, wait a minute! ¶¶

¶ ADAPT gonna pay another visit

Die in to shake you up

Wake you up, let's work

Throw some Berne on your attitude

Man, you gotta ADAPT (ooh) ¶¶

¶ Let 'em show us what we got to do

We gotta lay it back

Matter of fact, ADAPT, show us how to lay it back! ¶¶

¶ Show us how to lay it back

Show us how to lay it back

Ow, show us how to lay it back

¶ Hey, now you got it baby

You wanna change the world tonight,

you just try to follow these simple instructions,

you ready? ¶¶

¶ You need to activate your Red Team (activate your Red Team)

Billy, Tim, and Mike (Billy, Tim, and Mike)

Now lean with it (lean), throw a lil' mean in it (mean)

Per cap cap splat! (per cap cap splat) ¶¶

¶ One more time, you need to activate your Red Team (activate your Red Team)

Billy, Tim, and Mike (Billy, Tim, and Mike)

Now lean with it (lean), throw a lil' mean in it (mean)

Per cap cap splat! (per cap cap splat) ¶¶

¶ Throw some Berne on your attitude

Man, you gotta ADAPT (ooh)

Let 'em show us what we got to do

We gotta lay it back ¶¶

¶ Matter of fact, ADAPT, show us how to lay it back!

Show us how to lay it back

Show us how to lay it back.

Your turn.

Ow, show us how to lay it back.

Power to the people!

Thank you!

[applause]

* * * * *

This is being provided in a rough-draft format. Remote Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.

* * * * *

