Braiding a Stronger Cord: Collaboration between Learn the Signs. Act Early., CAPTAIN, and LEND Fran Goldfarb, MA, MCHES, CPSP, and Patrice Yasuda, PHD CA-LEND

LEND Trainees Northern CA Kirsten Yeates

Southern CA Mary Ilbeck Christine Turnbull

LTSAE Ambassadors Northern CA Monica Adrian Debbie Sarmento

Southern CA Fran Goldfarb

CAPTAIN Regions Northern CA - 8

Southern CA - 9

CAPTAIN Leadership (LEND)

Patty Schetter, Northern CA LEND Patrice Yasuda, CA-LEND

Deputy Ambassadors Northern CA Benita Ayala, Patti Bangs, Kristi Baysinger, Sierra Braggs, Melissa Claypool, Lisa Culley, Dianne Dooley, Angela Dunna, Monica Filoso, Maribel Hernandez, Carin Jackson, Dee Johnson, Gayatri Mahajan, Mary Mahowald, Barbara Newman, Beatriz Perez, Julie Peterson, Mark Pfaff, Lorien Quirk, Dorothy Rothenbau, Andrea Wells, Cari Yardley Moira Zacharakis

Southern CA Christian Chiappe, Pamela Colvin-Lee, Steve Graff, Susan Graham, Monika Gyles, Mariza Hernandez, Laurie Jordan, Tavia Lawson, Kathleen McFarlin, Anjie Michalopoulas, Ricardo Alverado Pacheco, Katherine Patel, Mireya Romero, Crystal Smith, Diane Storman

CAPTAIN

• Level of impact: National to State & Local -CAPTAIN • Composition: Statewide collaborative of key stakeholders for individuals with autism spectrum disorder (CA Department of Disability Services, CA Department of Education, CA Family Resource and Family Empowerment Centers, CA's UCEDDs; CAPTAIN Leadership Team conducts strategic planning

• Objective: To support the understanding and implementation of Evidence Based Practices for individuals on the autism spectrum in CA

• Product: Development of CAPTAIN website, annual educational summits, and ongoing regional collaborations • Outcome: Standardized implementation of Evidence-Based Practices for individuals with Autism

continuing Education

LTSAE Deputy Ambassadors

CDC LTSAE Regional Brochures

CA-LEND

• Level of impact: National to State & Local: CA LTSAE Deputy Ambassadors •Composition: 35 Deputy Ambassadors composed of CAPTAIN members from the local school districts, regional centers (disability services), and family resource/empowerment centers: work under the supervision of CA so children with autism or other developmental disabilities can be identified early and get the services they and their family need • Product: Development and Dissemination of regional CDC LTSAE Developmental Milestones Brochures • Outcome: Improve early identification of developmental delay by providing regional LTSAE presentations in their respective local CAPTAIN region

Learn the Signs. Act Early (LTSAE)

47SAR

eadership

Project

•Level of impact: National to State & Local • Composition: 35 Deputy Ambassadors composed of CAPTAIN members from the local school districts, regional centers; work under the supervision of CA's 3 Act Early State Ambassadors

Objective: promote collaboration among early childhood programs and families in CA so children with autism and other developmental disabilities can be identified early and receive the services they and their family need • Product: Development and Dissemination of regional CDC

LTSAE Developmental Milestones Brochures • Outcome: Improve early identification of developmental

delay by providing regional LTSAE presentations in their respective local


amily Resource Centers Track Your Child's l Norte, Humboldt, Lake, & Mendocino WarmLine Family Resource Center (0-26 years) Parent Training & Information Center (for Special Edu Toll free: 844-455-9517 • warmlinefrc.org Milestones lumboldt County Special Needs Connection (age o-3 Changing Tides Family Services 707) 444-8293 • changingtidesfs. el Norte County Early Start Connections (age o-3) amily Resource Center of the Redwoods 44 PACIFIC AVE, CRESCENT CITY 44444 (707) 464-0955 Lake Family Resource Center (age o-g (707) 279-0563 ext. 209 • lakefrc.org Mendocino County Safe Passage Family Resource Center (Coast) (age (707) 964-3077 • safepassagefortbragg.org ARC Family Resource Center (Inland) 4444 SOUTH STATE STREET, UKIAH (707) 234-3300 • arc@mendochildren.c pecial Education Local Plan Areas (SELP/ arn the Sians. Act Ear lumboldt & Del Norte County Humboldt-Del Norte – SELPA Your child's early development is a (707) 441-2051 • hdnselpa.or urney. Use this map of milestones to - Lake County know what to look for along the way. Lake County Office of Education – SELP (707) 995-9523 · lakecoe.org C.A.P.T.A.I.N. Mendocino County Office of Education – SELPA (707) 467-5166 • mcoe.us captain.ca.gov