

YEAR IN REVIEW
8:30-9:00

Congratulations 5 Year North Veterans

Patti Bangs	Michela Figini-Meyers	Susan Navarrette	Marissa Saldade
Laurene Bello	Monica Filoso	Karla Packwood	Virginia Sanchez-Salazar
Laura Blackburn	Grecian, Gina Grecian	Kim Patalingug	Rebecca Sanders
Mary-Anne Bosward	Tami Henneberry	Kathryn Pedgrift	Katrina Smith
Jody Burriss	Maribel Hernandez	Ron Pekarek	Tamara Soemali
Anne Byrne	Karen Honkala	Julie Peterson	Liza Stack
Maria Byrne	Kelly Inderbizin	Lorien Quirk	Michele Villarreal
Jacki Campos	Rozina Kapadia	Joan Ralph	Elizabeth Weber
Clare Chandler	Denise Keller	Radha Richmond	Becca Wong
Todd Chase	Patty Langston	Elizabeth Rochin	Alyson Woolworth
Melissa Claypool	Dana Loeffler	Cara Rodoni	Liz Zastrow
Joe Comiskey	Laura Machado	Melissa Rose	
Maggie Daugherty	Roxy Machuca		
Laraine Domenico	Julia McCrone		
	Kimberly McFadden		

Congratulations 5 Year South Veterans

- Maria Amorim
- Michelle Anderson
- Robert Antillon
- Cheri Bene
- Angel Browning
- Holly Busta
- Kim Cantua
- Geri Fuchigami
- Lisa Larsson
- Tricia Malotte
- Julia McCarter
- Aurora Nuno
- Sheila Parisian
- Jennifer Rountree
- Nikki Stiles
- Corrine Szarvas Kidd
- Lisa Torres

2017 - 2018 CAPTAIN CADRE (N = 439)

What resources did you use/access since the 2015 CAPTAIN Summit?

How Are We Doing on Our CAPTAIN Goals?

CAPTAIN Region	Current Leadership Team
101 North	Vacant
North State CAPTAIN	Cathy Wyman
Capital CAPTAIN	Amy Anderson, Patty Schetter
CAPTAIN Hook	Rolf Athern, Susan Scott, Staci Johnson, Tara Sizemore-Hester, Monica Adrien
CAPTAINS of the East Bay	Cari Yardly, Ann England
CAPTAIN Bridges	Karin Jinbo
CAPTAIN 007	Heather Maurin
Central Valley CAPTAIN	Ananda Aspen
CAPTAIN Kern	Lisa Knott
CAPTAIN of the New Wave	Roshelle Chavez, Jennifer Fisher, Nitza Fregosi
CAPTAIN LA	Soryl Markowitz
CAPTAIN X	Awit Delusong
OC CAPTAINS	Vanessa Smith
CAPTAIN San Diego	Jessica Suhrheinrich, Diane Storman
CLIC	Sharon Floyd
Super 14	Arpi Arabian
CAPTAIN 805	Leslie Comstock, Regina Reed, Michelle Dean

Exploring Multi-Level Systems Factors Facilitating Educator Training and Implementation of EBP

- Funder: IES Goal 1 (exploratory)
- Dates: 9/1/2017 – 8/31/2020

Personnel

Primary Investigators:

- Aubyn Stahmer, UC Davis and Jessica Suhrheinrich, SDSU
- *Project Manager/Community Co-Investigator:* Patty Schetter
- *Co investigator:* Dr. Elizabeth Hassrick (Social Network Analysis)

Advisory Board:

- CAPTAIN Leadership Team

Consultants and Additional research Staff:

- Dr. Sam Odom & Dr. Sally Rogers (NPDC)
- Dr. Aaron Lyon (Assessment)
- Maureen Burness (Policy)
- Dr. Li (Statistician)

Determine the system level factors that affect CAPTAIN use in order to improve and disseminate the model

1. Identify malleable system factors related to CAPTAIN trainer outcomes (time in training; coaching; supporting staff)
2. Identify system variables and teacher and student outcomes
3. Assess how system factors affect outcomes.

Ways You Can Help:

- Participate in Annual CAPTAIN Survey in Phase 1
- Participate in Focus Groups at this Summit
- Assist us with District Recruitment in Phase 2
- If selected, consider participating in in Phase 3

2017-2018 Summit Theme

**Moving the Needle:
Improving Outcomes
for Students with Autism
In California**

How Do We Know If CAPTAIN Efforts Are Working?

Moving the Needle on:

- Student academic performance, behavior and discipline referrals, time spent in least restrictive settings
- Graduation rates and post secondary outcomes including integrated and competitive employment and college
- Decreasing litigations and parent complaints
- Increasing teacher and direct provider staff feeling of self efficacy
- Decreasing disparities and access to services
