SILC NEWSLETTER – AUGUST 2014
Sharing Information Loud and Clear

MESSAGE FROM THE CHAIR
July 26, 2015, will mark the 25th anniversary of the Americans with Disabilities Act (ADA), which prohibits discrimination and ensures equal opportunities in employment, public accommodations, transportation and more for persons with disabilities. California’s Independent Living Centers (ILCs) honor the intent of the ADA year round by providing programs and services designed to help people with disabilities live and work independently.
From advocating for each person’s right to live in the community to embracing diversity and supporting young people to become leaders, ILCs and the California State Independent Living Council (SILC) keep the ADA at the forefront of their efforts.
This edition of Sharing Information Loud and Clear includes the following articles that attest to the SILC’s and ILCs’ dedication and work of ensuring equal opportunities for all Californians with disabilities:

· Independent Living Centers Champion Olmstead Decision All Year Long
· Embracing Diversity in Celebration of the Americans With Disabilities Act

· Youth Leadership Forum Delegates Honored at Celebratory Luncheon
· Record Your “Storycorps” Story to Preserve Disability History

· On the Road with The ADA Legacy Tour Bus
We hope you enjoy the August edition of Sharing Information Loud and Clear. Your comments and ideas for future articles are always welcome!
Sincerely,
Eli Gelardin

Chair, SILC

INDEPENDENT LIVING CENTERS CHAMPION OLMSTEAD DECISION ALL YEAR LONG
Fifteen years ago, the Supreme Court called upon the Americans with Disabilities Act as the basis for the Olmstead Decision, declaring that segregating people with disabilities in institutions is discrimination and against the law. Every day, Independent Living Centers (ILCs), like Dayle McIntosh Center (DMC) and the Central Coast Center for Independent Living (CCCIL), champion Olmstead by providing programs, services and resources designed to keep people with disabilities living independently rather than isolated in institutions. DMC’s California Community Transitions Project does exactly this by helping individuals transition from skilled nursing facilities (SNFs) into community living settings of their choosing.

“Olmstead is the umbrella for every service DMC provides from advocacy to transitional youth services to housing referrals and assistance and more,” said Andy Arias, DMC’s Systems Change Advocate. “Olmstead is integral to what we do and who we are. And it’s important for Californians with disabilities to learn about Olmstead and their right to live in the community.”

According to Debbie Carrillo, DMC’s Independent Living Community Liaison, getting the word out to seniors and others with disabilities to prevent them from being or becoming institutionalized is the first step toward independence. By conducting Olmstead trainings and establishing community organizing groups in SNFs, DMC connects people through advocacy groups and awareness campaigns to let everyone know that people with disabilities deserve to live where they choose.

“All advocacy leads back to Olmstead,” said Arias. “If we don’t advocate for each person’s right to live in the community, more people with disabilities will end up living in SNFs or group homes.”

One way DMC gets the word out is through online videos and social media. Arias believes capturing advocacy efforts and achievements on video is an effective way to spotlight the accomplishments of people with disabilities.
For Alicia Hernandez Sanchez, CCCIL’s Associate Director, and her staff, the intent behind the Olmstead Decision is alive in their work with Latinos in Monterey, San Benito and Santa Cruz counties through the “Aging Latinos in Action” (ALA) project. In partnership with Community Housing Improvement Systems and Planning Association, Inc. (CHISPA) and Communities Organized for Relational Power in Action (COPA), CCCIL initiated ALA to develop a leadership cadre of Latino seniors with disabilities who assume leadership roles to educate and engage others on local policy issues and effect change in their communities.

“We started with a healthcare academy to share information about the Affordable Care Act and Medi-Cal expansion,” said Sanchez. “From there, we held meetings with the residents of Sherwood Village, an affordable senior living community developed by CHISPA, to discuss what could be improved and how to make change happen.”

Two priorities emerged from those discussions: doors in the common area were not fully accessible and a nearby crosswalk was unsafe. After receiving training from COPA community organizers and CCCIL staff, the ALA Leadership Team met with the property owner, who committed to installing accessible, automatic doors within the month. ALA leaders then met with Councilwoman De la Rosa about the crosswalk. She scheduled a meeting between ALA Leaders and the local planning department.

“Creating opportunities for ongoing civic engagement within the independent living model is critical to people’s independence,” stressed Sanchez. “Working collaboratively, ILCs can motivate people with disabilities to engage in their communities rather than living isolated and alone – that’s what community organizing is all about.”

“And ILCs are all about building and maintaining independence to ensure people with disabilities can participate fully in life,” said California State Independent Living Council Executive Director Liz Pazdral. “They are a tremendous resource for Californians who want to remain in their homes or move out of an institutional setting.”

EMBRACING DIVERSITY IN CELEBRATION OF THE AMERICANS WITH DISABILITIES ACT

If you listened carefully, you would have heard individuals, businesses and communities in Northern California joining together and embracing diversity as a tribute to the Americans with Disabilities Act (ADA) and Disability Awareness Day. On July 19, hundreds of individuals and the Independent Living Centers (ILCs) in Northern California participated in the 5th Annual West Coast Disability Pride Parade & Festival (Parade & Festival) in celebration of disabilities as an element of human diversity. Co-sponsored by the Silicon Valley Independent Living Center (SVILC) and the Office of Santa Clara County Supervisor Dave Cortese, the event was open to people from all backgrounds and varying disabilities to demonstrate their pride in who they are and their sense of belonging.

“We don’t refer to this as just a parade, we refer to it as a fully inclusive community awareness event,” said SVILC Executive Director Nayana Shah. “It’s not ours alone – it’s the entire communities’ event. People with and without disabilities, businesses, elected officials and community organizations are invited to attend and share in the pride they have for themselves, one another and our communities.”

The seeds of the disability pride parade grew from the leadership of Sarah Triano. In 2003, after receiving the Paul G. Hearne Leadership award and $10,000, Triano started the first disability pride parade in Chicago, IL to give people a forum to connect with one another and salute what each individual had to offer. Today, cities across the country and throughout the world celebrate the “birthday” of the ADA with disability pride parades.

For SVILC, the Parade & Festival began five years ago in a parking lot in front of the SVILC building where approximately 25 vendors and 400 individuals came together to honor human diversity and raise awareness that it’s okay to be different. This year, the event has grown to include approximately 45 vendors, many of whom are sponsors, including big-name sponsors such as Anthem Blue Cross, Google and the California Department of Rehabilitation as well as local community providers, including El Camino Hospital, the Santa Clara Family Health Plan and more.

According to SVILC’s Director of Development and Communications Debra Sue Stevens, “We are hoping for as many as 1,000 individuals at the event, which also features a number of interactive experiences, including the Disability, Veterans & Aging Resource Fair and an open microphone for individuals to stop by, sign up and perform by reading a poem, dancing, rapping or playing an instrument. The choice of expression may vary, but all performances relate to disabilities and diversity.”

As is true of all ILCs throughout California, SVILC develops and maintains a myriad of strong community relationships in serving people living with disabilities. Each relationship varies, yet the common goal is to offer individuals living with disabilities access to information and tools to live independently while advocating for equal opportunities and access for all. In the same way, the Parade & Festival reflects the diversity of individuals and communities joining in the celebration of equality with the common goal of embracing diversity.

California State Independent Living Council’s Executive Director Liz Pazdral reflected, “The reach of the Parade & Festival is a testament that, although each of us is unique, we are all part of the same community and deserve equality as reflected by the intent of the ADA.”

YOUTH LEADERSHIP FORUM DELEGATES HONORED AT CELEBRATORY LUNCHEON
The theme of the 23rd Annual California Youth Leadership Forum for Students with Disabilities (YLF), “Honoring Our Past and Celebrating Our Future,” came to life at the spirited luncheon on July 24 in Sacramento. Sixty students from grades 11 and 12 participated in the five-day YLF to develop the skills necessary to create a Personal Leadership Plan for achieving their education and career goals. The delegates also met state and national leaders, legislators, celebrities and other role models from the "disability community."
This year’s YLF Luncheon keynote speaker, Mark Goffeney, entertained the crowd with music and humor. Born without arms, Mark was raised to see himself as an equal in society and value independence. He fulfilled his love of music and entertaining by learning to play guitar with his feet and recently recorded his first CD titled “Big Toe.” Mark delivered a message of independence, self-acceptance and overcoming diversity.
YLF alumna speaker, Cynthia Cadet, shared her story of living with Lupus, arthritis and a kidney disorder since she was young. Having learned about disability rights and resources for youth with disabilities at the 1998 YLF, Cynthia actively supports the YLF as a volunteer staff member and inspires delegates to advocate for themselves and others with disabilities.
The California State Independent Living Council provides funding and in-kind support to the YLF.

[image: image1.emf]
Photo: YLF Luncheon Program

[image: image2.jpg]

Photo: YLF Spirit Squad

[image: image3.jpg]

Photo: Delegates and Guests at the YLF Luncheon

[image: image4.jpg]

Photo: Yi-onni, YLF Delegate, and Steven, YLF Co-Counselor

[image: image5.jpg]CALIFORNIA

YOUTH LEADERSHIP FORUM
FOR STUDENTS WITH DISABILITIES

Photo: Recognizing YLF Founders and Sponsors
[image: image6.jpg]

Photo: Keynote Speaker Mark Goffeney

RECORD YOUR STORY TO PRESERVE DISABILITY HISTORY
[image: image7.jpg]10

Sharing your story is one way to commemorate the Americans with Disabilities Act (ADA).

The Disability Visibility Project, a community partnership with StoryCorps, is taking reservations for recording sessions in San Francisco from July to December 2014 for people with disabilities to share their stories. By “recording disability history, one story at a time,” the project is preserving disability history and commemorating the 25th anniversary of the ADA in 2015. The stories will be archived at the Library of Congress’s American Folklife Center. StoryCorps broadcasts are aired each Friday on National Public Radio’s Morning Edition.
How it works: Two people who know each other record a meaningful conversation at the stationary booth in San Francisco. For the Disability Visibility Project, feel free to share your stories about life before and after the ADA, how it has impacted your life and what you envision in the future for people with disabilities? For more information on what to expect, visit http://storycorps.org/what-to-expect/.
All reservations at the booth are free; however, a donation is always appreciated. Additional sessions may be added in 2015, depending on the community’s response.
Schedule your StoryCorps appointment online by using the password “storycorps” or by phone at 800-850-4406. Be sure to mention the Disability Visibility Project in the notes section of your online reservation form as well as any accommodations or accessibility needs you might require (e.g., two wheelchair users, bringing an ASL interpreter, using a communication device).

Questions or comments may be directed to Alice Wong, Project Coordinator at alicat155@gmail.com or @SFdirewolf. If you’re unable to make your reserved recording session, please email Alice Wong at least two weeks in advance, so others may participate.

ON THE ROAD WITH THE ADA LEGACY TOUR BUS

[image: image8.jpg]

Photo: Sacramento Disability Rights Advocates with The ADA Legacy Tour Bus at the State Capitol
The Americans with Disabilities Act (ADA) is turning 25 on July 26, 2015. To celebrate this momentous anniversary, the ADA Legacy Project, Disability Rights Center, ADA National Network and the Museum of disABILITY History joined together to create the ADA Legacy Tour, a traveling exhibit designed to raise public awareness and generate excitement about ADA25. The ADA Legacy Tour was officially launched in Houston on July 25 and will arrive in Washington, D.C. on July 26 after traveling throughout the nation. Click here to learn more about the tour and follow its route.
The California State Independent Living Council (SILC) is an independent state agency which, in cooperation with the California State Department of Rehabilitation, prepares and monitors the State Plan for Independent Living.

The SILC Mission: To Create Policy and System Change for Independent Living
