

OREGON'S WHITE HOUSE CONFERENCE ON AGING

**The Samaritan Center
605 Mullins Drive
Lebanon, OR 97355**

**MAY 20,
2015**

Medicaid Long Term Care
Quality and Reimbursement
Advisory Council

Welcome

from Governor's Commission on Senior Services

May 20, 2015

Welcome all,

On behalf of the Governor's Commission on Senior Services and our conference planning partners, I would like to thank you for your participation today at the Oregon White House Conference on Aging (WHCoA). We are interested in capturing our collective priorities, concerns and ideas in a fast paced and full day of work together.

Our commission has a strong commitment to older Oregonians. We are actively promoting practices and policies that enhance the quality of life for all older people, their families and their communities. We are excited to engage the 200 Oregonians here today, in a process that will expand thinking and inform the national policy agenda for the upcoming decade.

The regional WHCoA forum, which was held on April 2 in Seattle, included several Oregonians and resulted in some clear and dynamic concepts. However, due to capacity limitations at this event, Oregon lacked statewide representation. Today is our opportunity, as Oregonians, to gather our ideas at this critical time in our nation when approximately 7,000 people turn 65 each day.

We are thankful to our conference sponsors for their support, both in kind and financial, and to the conference planning committee for their time and effort in planning this conference.

With gratitude to our elders, and appreciation for your participation,

Judy Strand, Chair
Governor's Commission on Senior Services

Medicaid Long Term Care
Quality and Reimbursement
Advisory Council

Oregon White House Conference on Aging

Time	Activity
7:30 a.m.-8:30 a.m.	Continental breakfast and registration check-in
8:30 a.m. -8:45 a.m.	Welcome and acknowledgements: <ul style="list-style-type: none"> • Judy Strand, Chair, Governor’s Commission on Senior Services • Marty Cahill, Samaritan Lebanon Community Hospital CEO • Dani Ledezma, Housing and Human Services Policy Advisor to Governor Kate Brown • Erinn Kelley-Siel, Director, Oregon Department of Human Services
8:45 a.m. -9:00 a.m.	Keynote: Nora Super , Executive Director, National White House Conference on Aging
9:00 a.m.-9:15 a.m.	Keynote: Dr. Bill Thomas , Founder, The Eden Alternative and The Green House Project
9:15 a.m. -9:55 a.m.	Panel 1: Retirement Security
9:55 a.m.-10:35 a.m.	Panel 2: Healthy Aging
10:35 a.m.-10:50 a.m.	Break
10:50 a.m.-11:30 a.m.	Panel 3: Elder Justice
11:30 a.m.-12:00 p.m.	Keynote: Ted Wheeler , Oregon State Treasurer
12:00 p.m.	Plated lunch
12:00-12:20 p.m.	Keynote: Kelly Odegaard , Administrator of the Edward C. Allworth Oregon Veterans’ Home
12:20 p.m.-12:45 p.m.	Break and networking
12:45 p.m.-1:30 p.m.	Panel 4: Long Term Services and Supports
1:30 p.m.-1:45 p.m.	Break
1:45 p.m.-3:45 p.m.	Facilitated recommendation process break-out sessions: <ul style="list-style-type: none"> • Retirement Security facilitator: Ashley Carson Cottingham • Healthy Aging facilitator: Kirsten Aird • Elder Justice facilitator: Fred Steele • Long Term Services and Supports facilitator: Don Bruland
3:45 p.m.-4:00 p.m.	Break and afternoon snack
4:00 p.m.-4:20 p.m.	Overview of recommendations
4:20 p.m.-4:30 p.m.	Next steps, final thank you and adjourn

Please note that this agenda is subject to change. Thank you!

Moderators and panelists

Panel #1: Retirement Security

9:15 a.m.-9:55 a.m.

Moderator: **Brent Hunsberger**, Finance Columnist and blogger – The Oregonian

- **John Topagna**, president – EcoNorthwest
- **Carole Wildermuth**, employment and training coordinator - Experience Works, Inc.
- **Victoria Blachly**, partner – Samuels Yoelin Kantor, LLP
- **Steve Weiss**, president – OR State Council for Retired Citizens

Panel #2: Healthy Aging

9:55 a.m.-10:35 a.m.

Moderator: **Erwin Tan**, Director - Senior Corps Corporation for National and Community Service; assistant professor of geriatrics and assistant professor of medicine - Johns Hopkins University

- **Dave Toler**, senior and disability services director – Rogue Valley Council of Governments
- **Carolyn Mendez-Luck**, assistant professor – Oregon State University College of Health and Human Sciences
- **Lauren Fontanarosa**, coordinator – SAGE Metro Portland
- **Margaret Neal**, director – Portland State University Institute on Aging
- **Derenda Schubert**, executive director – Bridge Meadows

Panel #3: Elder Justice

10:50 a.m.-11:30 a.m.

Moderator: **Fred Steele**, Oregon Older Americans Act legal services developer

- **Marie Cervantes**, director – Oregon Office of Adult Abuse Protection and Investigation
- **Katherine Tennyson**, chief probate judge – Multnomah County Circuit Court
- **John Mullin**, legislative advocate – Oregon Law Center
- **Ellen Klem**, director of consumer outreach and education – Oregon Dept. of Justice

Panel #4: Long Term Services and Supports (LTSS)

12:45 p.m.-1:30 p.m.

Moderator: **Jim Davis**, professor, Marylhurst University; executive director, United Seniors of Oregon; member, Governor's Commission on Senior Services

- **Dick Weinman**, professor emeritus – Oregon State University, Advocate and Blogger
- **LeRoy Patton**, chair – Fair Housing Council of Oregon, Advocate
- **Rodney Schroeder**, executive director of operations – NorthWest Senior and Disability Services
- **Kay Toran**, president/CEO – Volunteers of America, Oregon
- **Jim McConnell**, president – United Seniors of Oregon

Speaker bios

Kirsten Aird

Kirsten Aird is the chronic disease programs manager in the Health Promotion and Chronic Disease Prevention Section of the Oregon Public Health Division. She received her master's degree from Emory University's Rollins School of Public Health with an emphasis in health policy. Kirsten began her journey as a public servant with the Public Health Division in 2003. During her 12 years in public health, she has fostered public-private partnerships to promote and support environmental strategies to address chronic disease prevention, early detection and self-management. Kirsten is a native Oregonian who loves the rain and the beautiful sunny summers. She spends her free time with her family on their tree farm or chasing after her 8- and 6-year-old children.

Victoria Blachly

Victoria Blachly is a partner at Samuels Yoelin Kantor LLP, which was founded in 1927 and is one of Oregon's oldest law firms. Her practice focuses almost entirely on fiduciary litigation for individual trustees, corporate trustees, beneficiaries and personal representatives. This includes: trust and estate litigation, will contests, trust disputes, undue influence, capacity cases, claims of fiduciary breach, financial elder abuse cases, petitioning for court instructions, and contested guardianship and conservatorship cases. Ms. Blachly has been writing for and lecturing at national and state legal seminars on trusts and estates since 2001 and engages in state and national lobbying for updating laws for fiduciaries. She also is a frequent law blogger for wealthlawblog.com. Ms. Blachly is a Super Lawyer for Trust and Estate Litigation, an award only available to five percent of Oregon attorneys who have attained a high-degree of peer recognition and professional achievement. She is a commissioner to the Governor's Commission on Senior Services and a 2015 Portland Business Journal "Woman of Influence."

Donald Bruland

Don Bruland received his Master of Social Work degree from California State University, San Diego in 1973. For the next 37 years, Don served as director of Senior and Disability Services for the Rogue Valley Council of Governments. He was responsible for a wide range of services to seniors and adults with disabilities in Jackson and Josephine counties including the Medicaid long-term care service. His agency helped pioneer Oregon's progressive long-term care system with emphasis on home- and community-based care. He retired in July 2012. Don served as a member of Oregon's Home Care Commission from 2007 until 2012. He is an active AARP volunteer and a former member of

Speaker bios

AARP's Oregon Executive Council. He also serves as chair of the Age-Friendly Innovators Board, vice chair of Jefferson Regional Health Alliance and on the advisory councils for both AllCare and Jackson Care Connect coordinated care organizations.

Ashley Carson Cottingham

Deputy director for DHS Aging and People with Disabilities **Ashley Carson Cottingham** has a wealth of advocacy and program experience with older adults and people with disabilities. As deputy director, she oversees several priority initiatives underway in APD. Ashley worked as the staff director for the Subcommittee on Primary Health and Aging at the U.S. Senate. Most notably, her team led reauthorization efforts around the Older Americans Act. She also worked for the Senate Special Committee on Aging on preventing elder abuse and strengthening retirement security. Ashley held positions as the executive director of the national nonprofit, the Older Women's League and as director of policy and advocacy for Compassion & Choices, an organization dedicated to improving care and expanding choice at the end of life. Ashley is a graduate of the University of Oregon and Vermont Law School.

Marie Cervantes

Marie Cervantes is the director of the Office of Adult Abuse Prevention and Investigations for the Oregon Department of Human Services and Oregon Health Authority. Ms. Cervantes's approach supports the overall strategic mission to transform agency operations and service delivery to achieve enterprise-level outcomes for those served and their communities. Ms. Cervantes has more than 21 years of education and experience in the area of safety and protection of vulnerable adults. She has a bachelor's degree in criminology and criminal justice and certificates in advanced crime analysis and American justice from Portland State University. She is a member of the National Adult Protective Services Association, National Adult Protective Services Policy and Research Committees and is on the board of directors for the National Center for the Prevention of Elder Abuse. She is honored to be able to work in service to others, especially those who have been abused or neglected.

James Davis

Dr. **Jim Davis** is a psychologist, gerontologist and educator. He is an associate professor in the Human Sciences department at Marylhurst University, where he coordinates the psychology and social sciences programs and teaches psychology, gerontology and social policy. He is the chair of the Marylhurst Faculty Innovation and Excellence Fund. He is a commissioner on the Governor's Commission on Senior Services (serving his third governor as a commissioner), where he is also the liaison to the Oregon Disabilities Commission. He has served on the Oregon State Insurance Advisory Committee for 25 years. Dr. Davis is the chair of the National Coalition of Consumer Organizations on Aging, the advocacy arm of the National Council on Aging. He is also the long-time executive director of the Oregon State Council of Retired Citizens and United Seniors of Oregon, where he has served since the 1970s. Dr. Davis is on the board of directors for the Oregon Consumer League, and served as president for five years. He is also the co-chair of the Legislative Work Group on Senior and Disability Mental Health and Addictions.

Lauren Fontanarosa

Lauren Fontanarosa, M.P.H., has served as the program coordinator for SAGE Metro Portland since 2011. SAGE (Services & Advocacy for Gay, Lesbian, Bisexual & Transgender Elders) Metro Portland creates community and enhances the lives of older adults who are LGBT through advocacy, education and support. Lauren trains service and care providers in the delivery of culturally competent care, oversees the release of the Guide to LGBT Friendly Senior Housing in Oregon, and administers the many programs of SAGE Metro Portland. Before her work with SAGE Metro Portland she worked at Oregon State University as a researcher in the field of HIV prevention.

Brent Hunsberger

Brent Hunsberger has written The Oregonian's "It's Only Money" column since 2008. He grew up in New Mexico, graduated from Indiana University and has written for newspapers since 1986. In 2010, he passed the Certified Financial Planner Board of Standards exam and is a candidate for CFP® certification.

Speaker bios

Ellen Klem

Ellen Klem is the director of consumer education and outreach for the Oregon Department of Justice. Her mission is simple — prevent financial harm to Oregonians, especially older adults, those whose first language is not English and students who have incurred significant education-related debt. Before joining the Oregon Department of Justice, Ellen worked at the American Bar Association Commission on Law and Aging in Washington, D.C., where she was responsible for research, policy development, advocacy, education and training. Ellen received her bachelor's degree from James Madison College at Michigan State University and a J.D. from Case Western Reserve University School of Law.

Jim McConnell

Jim McConnell is a consultant and speaker at the state and national levels on long-term services and supports (LTSS). He advocates for creating systems that promote person-centered LTSS for older adults and persons with disabilities. He is board chair of United Seniors of Oregon and a board member of the Oregon State Council for Retired Citizens. He served as director of the Aging and Disability Services system in Portland, Oregon for 21 years. He played a key role in the design and implementation of Oregon's Long Term Care System.

Carolyn Mendez-Luck

Carolyn A. Mendez-Luck is assistant professor at the College of Public Health and Human Sciences at Oregon State University. She completed her Ph.D. and M.P.H. degrees at the University of California, Los Angeles, and a postdoctoral at the Veteran's Administration HSR&D Center for the Study of Healthcare Provider Behavior in Sepulveda, California. She is also a faculty associate with the UCLA Center for Health Policy Research. Dr. Mendez-Luck's research addresses aging-related health disparities and long-term care. Her research examines the social and cultural factors associated with caregiving and diabetes in Mexican-origin families, and the characteristics of nursing facilities in Oregon. One long-term goal of Dr. Mendez-Luck's research program is to link individual health to family health by designing culturally relevant programs aimed at improving diabetes management in the home.

John Mullin

John Mullin has been a human services advocate for 40 years. His early work included direct services with the elderly in Older Americans Act and Oregon Project Independence programs. John went on to help create and direct Clackamas County Social Services, a broad-based, comprehensive, integrated organization working with and on behalf of the elderly, people with disabilities, and low-income individuals and families. Following his retirement in 2006, John immediately embarked on his affectionately described “second career,” with the Oregon Law Center, advocating for Oregon’s low income communities. He is very active in coalition efforts, believing strongly in the power of collaborative coalition building and activism to support and enhance services and opportunities for low income and vulnerable Oregonians. He has a master’s degree in urban studies and a graduate certificate in gerontology.

Margaret B. Neal

Margaret B. Neal, Ph.D., is director of the Institute on Aging and professor of community health at Portland State University. She teaches graduate courses in gerontology and data collection methods, and leads a service-learning program working with older adults in Nicaragua. Her research has focused on the creation of age-friendly communities, transportation and neighborhood design for healthy aging, older workers, global aging issues and the challenges and opportunities of managing both paid employment and informal care to elders. Since 2006, she has been coordinating the Age-Friendly Portland initiative on behalf of the city of Portland, which began as a result of Portland’s participation in the World Health Organization’s Global Age-Friendly Cities project and its Global Network of Age-Friendly Cities and Communities. Dr. Neal obtained her graduate degrees in urban studies specializing in gerontology and research methods from Portland State University and her bachelor’s degree in Spanish from Indiana University.

Kelly Odegaard

Mr. **Kelly Odegaard** joined Veterans Care Centers of Oregon (VCCO) in January 2014 as the administrator/CEO of the new Edward C. Allworth Veterans Home in Lebanon, Oregon. His role at VCCO is to provide operational expertise in the design, construction, opening and ongoing operation of the Oregon Department of Veterans Affairs (ODVA) home in Lebanon. Before VCCO, Mr. Odegaard served for more than 23 years as a licensed nursing home administrator in Oregon and Washington, most recently as the health center administrator at Dallas Retirement Village. Before this Mr. Odegaard managed skilled nursing homes

Speaker bios

and home health agencies in McMinnville, Washington and Eastern Oregon. Before becoming a licensed nursing home administrator, Mr. Odegaard worked 10 years with the Department of the Navy as a management analyst at Strategic Weapons Facility Pacific (SWFPAC) in Silverdale, Washington. Mr. Odegaard graduated in 1980 with a Bachelor of Science in business administration with a minor in economics from Eastern Oregon University and a Master of Business Administration with a concentration in technology management from the University of Phoenix in 2005.

LeRoy Patton

LeRoy Patton serves as a volunteer advocate for several nonprofit organizations, including: Multnomah County Commission for Children, Families and Community, Elders In Action (State Commission), Oregon State Council for Retired Citizens and Oregon Retired Educators Association. Mr. Patton is committed to helping provide access to health security and independence for seniors and people with disabilities by promoting changes in addressing the gaps for their needs. He is most passionate about ensuring custodial long-term care, dental and vision care, hearing aids and other identified needs. Mr. Patton holds a bachelor's degree from Oregon State University, a master's degree from Portland State University and several professional certifications. Before retiring, he worked for many years for Portland Public Schools in various capacities, including within the Superintendent's Office.

Rodney Schroeder

Rodney Schroeder is the executive director (operations) for NorthWest Senior & Disability Services (NWSDS), and the current chair of the Oregon Association of Area Agencies on Aging and Disabilities (O4AD). NWSDS is an Area Agency on Aging that provides Medicaid, Supplemental Nutrition Assistance Program, Oregon Project Independence and Older Americans Act services to seniors and people with disabilities throughout a five-county service delivery area covering Clatsop, Marion, Polk, Tillamook and Yamhill counties. O4AD is a membership advocacy organization, comprised of the various Area Agencies on Aging across Oregon, whose purpose is to advocate for the independence, dignity and choice of Oregon's seniors and people with disabilities. Rodney has more than 15 years of experience in Oregon's long-term services and supports system, and his previous education and experience includes 12 years as an army officer, a bachelor's degree in business administration from Oregon State University and a master's in business from Webster University.

**Derenda
Schubert**

Bridge Meadows Executive Director, Dr. **Derenda Schubert** is a licensed psychologist with extensive professional experience counseling children and families and creating, managing and evaluating foster care, mental health and developmental disability programs in Chicago and Portland. She has served as the chief operating officer of Trillium Family Services and a board member of Bridge Meadows. Dr. Schubert is an intergenerational champion, advocating nationally for intergenerational solutions to complex social challenges, leading the team that created Bridge Meadows and the strategic planning process to shape Bridge Meadows' expansive vision for the future. Bridge Meadows received national recognition by the National Home Builders Association, named an Angel in Adoption™ by Senator Wyden, and was the 2014 award winner for the Intergenerational Excellence Prize by the Eisner Foundation.

Dr. Schubert is a graduate of Purdue University and received her doctorate from DePaul University, Chicago, IL. Dr. Schubert's passion for making the world better for children, families and elders, and the power of a community is inspired by her own children and the love of her grandmothers.

Fred Steele

Fred Steele is Oregon's Older Americans Act legal services developer. He is also the current chair of the National Association of Legal Services Developers. As Oregon's legal services developer, Fred focuses on advocating for infrastructure improvements to enhance the rights, independence and safety of vulnerable adults, particularly those interacting with the long-term services and supports system. Fred serves on the ongoing legislatively created Elder Abuse Prevention Work Group and recently joined the Oregon POLST Task Force. In partnership with the Oregon Judicial Department, Fred has most recently led the 2013 establishment of a statewide Working Interdisciplinary Network of Guardianship Stakeholders (WINGS) group. Fred is a graduate of Willamette University College of Law with a J.D. and a certificate in law and government, and of Portland State University with a Master of Public Health. He is an active member of the Oregon State Bar.

Speaker bios

Judy Strand

Since early in her professional life, **Judy Strand** has focused the bulk of her clinical and program development work on geriatrics, building community delivery systems to reach isolated adults aged 60 and older with unaddressed psycho-social-physical needs, and building high impact volunteer models for those in their second half of life. The Multnomah County Gatekeeper Program and countywide multi-disciplinary team model that exist today grew from Judy's early pilot work at Mt. Hood Community Mental Health Center in the late 1980s. Since joining Metropolitan Family Service (MFS) in Portland Oregon in 2005, Judy has been an enthusiastic proponent of the value of intergenerational programs as a vehicle of social change. Judy is the CEO of MFS, and chairs the Governor's Commission on Senior Services.

Nora Super

Nora Super is the executive director of the 2015 White House Conference on Aging. She brings both substantive expertise on the issues and the experience to help maximize the administration's outreach and engagement with older Americans across the country. Before being named executive director, Nora served in a leadership role in the U.S. Department of Health and Human Services Office of the National Coordinator for Health Information Technology (ONC). At ONC, she was responsible for communication and public outreach strategy for stakeholder engagement, public affairs and congressional relations, media relations, website (HealthIT.gov) and social media. Before her federal service, Nora served as director, Federal Government Relations, Health and Long-Term Care at AARP, and before that, Nora represented Kaiser Permanente's eight regional Permanente Medical Groups as the Permanente Federation's director of public policy and government relations. Nora has more than 20 years of experience working in Washington, D.C. on a wide range of aging policy issues, including health care delivery and payment reform, Medicare, Medicaid, long-term care, retirement income security, and other federal and state aging programs. She has worked in academia and in the private sector, including the GWU Medical School, the National Health Policy Forum, the Washington Business Group on Health and the Employee Benefit Research Institute. She has also served in government at both the local and state level, and as congressional staff. A native of New Orleans, Nora studied political science at Tulane University and completed her master's work in public administration with a concentration in health policy at George Washington University.

Erwin Tan

Dr. **Erwin J. Tan** is the director of Senior Corps at the Corporation for National and Community Service (CNCS). Dr. Tan oversees the RSVP, Foster Grandparent (FGP) and Senior Companion (SCP) programs that engage adults aged 55 and over in volunteer service in their communities. A board certified internist and geriatrician, Dr. Tan previously was assistant professor of medicine at the Johns Hopkins School of Medicine where he was an attending physician in the Division of Geriatric Medicine. He was also a researcher at the Johns Hopkins Center on Aging and Health. From 2003–2004, Dr. Tan was a White House Fellow serving as a special assistant to the Secretary of Veterans Affairs. Before heading to Washington, D.C., he was a member of the Bioterrorism Working Group at the Department of Public Health in San Francisco and a faculty member at the University of California, San Francisco School of Medicine. Dr. Tan was commissioned as a second lieutenant in the United States Army.

John Tapogna

John Tapogna is president of ECONorthwest and oversees the firm’s overall business strategy and operations. Since his 1997 arrival at ECONorthwest, John has built practices in education, health care, human service and tax policy. He has directed evaluations of dropout prevention programs, the impacts of small class sizes and the efficacy of small schools for clients such as the Chalkboard Project, the Gates Foundation, Washington’s League of Education Voters and Seattle Public Schools. He has also overseen the development of award-winning software tools in eight states that help low-income families, seniors, people with disabilities and veterans understand their eligibility for safety-net programs. Before joining ECONorthwest, John was an analyst at the U.S. Congressional Budget Office, where he forecasted the nation’s welfare spending and estimated the cost of key congressional legislation. He holds degrees from the University of Oregon and Harvard University’s Kennedy School of Government.

Speaker bios

Katherine Tennyson

Judge **Katherine Tennyson** is a circuit court judge in Multnomah County, Oregon. Since July 2002, Judge Tennyson's docket has included cases involving probate and protective proceedings, dissolution, custody, parenting time, support enforcement, domestic violence, and juvenile delinquency and dependency. Judge Tennyson became the chief probate judge for the county in January 2007. Judge Tennyson is the secretary of the National Council of Juvenile and Family Court Judges (NCJFCJ). Before her election as secretary, Judge Tennyson chaired the Family Violence and Domestic Relations Advisory Committee for the council for three years. Judge Tennyson has served as faculty for NCJFCJ national judicial training including the Enhancing Judicial Skills in Elder Abuse Cases Institute. She is a 1981 graduate of Duke University, a 1984 graduate of Lewis and Clark College Law School and was admitted to practice law in both Oregon and Washington in 1984.

Bill Thomas

Bill Thomas, M.D., has built a reputation as one of the most eclectic and creative thinkers in the field of medicine. He is an Ashoka Fellow and winner of the Heinz Award for the Human Condition. Named by The Wall Street Journal as one of the top 10 Americans shaping aging, Dr. Thomas co-created The Eden Alternative, an international nonprofit, and The Green House Project. Both organizations model how to revolutionize nursing home care. His synthesis of imagination and action led U.S. News and World Report to name him one of "America's best leaders." In addition to teaching, speaking and consulting internationally, Dr. Thomas will visit 30 cities in 2015 as part of his Age of Disruption Tour. He graduated from the State University of New York and Harvard Medical School and lives in Ithaca, New York, with his family.

Dave Toler

Dave Toler has been director of Senior and Disability Services for the Rogue Valley Council of Governments for almost three years. Dave has been in public and nonprofit leadership for nearly 20 years including at-risk youth programs, elementary education and a community action program. Dave has also served 14 years in elected offices, including the Three Rivers School Board and as Josephine County Commissioner. Dave resides near Jacksonville, Oregon in a 100-year-old home where he spends much of his time with his significant other working on the property. Dave has also been an avid yoga enthusiast for 20 years and enjoys softball, hiking and billiards.

Kay Toran

As the president and CEO of Volunteers of America Oregon since 1999, **Kay Toran** provides the overall leadership and strategic direction for the organization. Kay was formerly director of Oregon's child protective services agency, a senior leader in the Department of Human Services, administrator of Oregon's procurement agency, assistant to Governor Victor Atiyeh and director of Oregon's Affirmative Action office. She was on the faculty of the Portland State University Graduate School of Social Work as an assistant professor. Kay received her bachelor's degree from the University of Portland and Master of Social Work from Portland State University. From 2011 to 2015, Kay served on the Oregon Education Investment Board. She is on the boards of the Oregon Community Foundation, Providence Health and Services Community Board of Directors, the University of Portland's Board of Regents and the Albina Community Bank.

Richard Weinman

Dr. **Richard Weinman** is a professor emeritus of media communication at Oregon State University. Richard had a concurrent career as a narrator, voice actor and broadcaster during his 50 years as a professor. Now retired and forced to live in assisted living due to a disabling accident, he has begun a third career as a spokesman and advocate for seniors and the disabled in long-term care. He has produced a nationally recognized video documentary about his life in an ALF and writes a bimonthly blog for AARP.com. He was invited to participate in the WHCOA regional meeting in Seattle.

Steve Weiss

Steve Weiss has been involved in social justice work in Oregon for the last 20 years as a volunteer advocate. He was born and raised in New York City and holds a Bachelor of Arts in comparative literature from California State University at Los Angeles. He is board president of the Oregon State Council for Retired Citizens, the Independent Living Resources, the Community Alliance of Tenants and the Oregon Consumer League. He is board vice president of United Seniors of Oregon and a board member of the Oregon Alliance for Retired Americans. Steve received a 2006 Advocate of the Year award from Elders in Action, a 2007 Oregon Governor's Volunteer Award, five Multnomah County Volunteer Awards, a 2013 city of Portland Day of Recognition Proclamation, a 2013 Spirit of Portland Award from the City Council, and a 2013 Tenant Hero Award from the Community Alliance of Tenants.

Speaker bios

Ted Wheeler

A sixth-generation Oregonian, **Ted Wheeler** cares deeply about Oregon and the state's financial health. Since being appointed and then elected in 2010, he directed efforts to implement money-saving technologies, strengthened access to data, authorized fraud lawsuits against firms that misled investors, earned an upgrade in Oregon's credit rating and revamped the Oregon 529 College Savings Network with lower costs and more options for families. Wheeler also has assumed a leadership role in economic development. He convened business leaders and spearheaded a new statewide blueprint, dubbed the Oregon Investment Act that was approved by the Legislature in 2012. Wheeler brings a strong management and financial background to the office of State Treasurer. Before entering elected office, he worked in the financial services industry, and his career included posts at financial institutions including Bank of America and Copper Mountain Trust, where he was a senior manager. Wheeler was born in Portland and graduated from Lincoln High School. His family has deep Oregon roots. The town of Wheeler, located on Nehalem Bay on the Oregon coast, is named after his great-grandfather. He earned his undergraduate degree in economics from Stanford University, an MBA from Columbia University and a Master in Public Policy from the John F. Kennedy School of Government at Harvard University.

Carole Wildermuth

Carole Wildermuth is the employment and training coordinator for Experience Works in Central Oregon with a caseload of up to 50 low income seniors who want to re-enter the work force. Her career path began by achieving a bachelor's degree in graphic design. Later, she unexpectedly started working as a realtor for several years while raising two daughters. When life took another major turn, Carole took time off to become the primary care provider for her mother. When it was time to go back to work, the economy had taken a downturn and Carole had to reinvent herself again. An opportunity to go into social services crossed her path through the Experience Works Program, which eventually opened the door for her current position. She has a huge passion for helping seniors and the ever-challenging needs of this rapidly growing population.

OREGON'S WHITE HOUSE CONFERENCE ON AGING

CCTV rebroadcast schedule

Keynote speakers - Nora Super and Bill Thomas

- 5/23/2015 at 2:30 p.m.
- 6/1/2015 at 6:30 p.m.
- 6/9/2015 at 4:00 p.m.

Retirement Security

- 5/23/2015 at 4:30 p.m.
- 6/1/2015 at 8:30 p.m.
- 6/10/2015 at 1:00 p.m.

Healthy Aging

- 5/24/2015 at 12:00 p.m.
- 6/2/2015 at 6:00 p.m.
- 6/7/2015 at 3:30 p.m.

Elder Justice

- 5/25/2015 at 3:00 p.m.
- 6/2/2015 at 8:00 p.m.
- 6/7/2015 at 5:30 p.m.

OREGON'S WHITE HOUSE CONFERENCE ON AGING

CCTV rebroadcast schedule *(continued)*

Keynote speakers - Ted Wheeler and Kelly Odegaard

- 5/28/2015 at 12:00 p.m.
- 6/7/2015 at 7:30 p.m.
- 6/15/2015 at 3:00 p.m.

Long Term Services and Supports

- 5/28/2015 at 2:00 p.m.
- 6/4/2015 at 6:30 p.m.
- 6/15/2015 at 7:30 p.m.

**OREGON'S WHITE HOUSE
CONFERENCE
ON AGING**

Notes

Explore your OPTIONS

Get connected to local
information and services.

ADRC
Aging and Disability
Resource Connection
— of OREGON —

1-855-ORE-ADRC (673-2372)

www.ADRCoforegon.org

DHS | Oregon Department
of Human Services
AGING & PEOPLE WITH DISABILITIES