

The Center for Development and Disability

ANNUAL REPORT 2013

A University Center for Excellence
in Developmental Disabilities Education,
Research and Service

Dear Friends and Colleagues,

It is a pleasure to present the Center for Development and Disability annual report for FY 2013. The report summarizes the work of Center faculty and staff throughout the fiscal year as they work to support our mission: "full inclusion of people with disabilities and their families in their communities by engaging individuals in making life choices, partnering with communities to build resources, and improving systems of care."

With the support of the UNM Health Sciences Center, the Center underwent extensive remodeling and significantly expanded our physical space. A particular emphasis was placed on remodeling our public spaces. The first floor of our west building was completely remodeled and now houses expanded clinical areas as well as a new library and resource center. The east building first floor now houses the CDD Training Center, with 5 new training and conference rooms outfitted with new technology to support the distance training and technical assistance Center programs provide. The upper floors in both buildings, where staff and faculty have their offices, were remodeled to varying degrees. The expanded office space has allowed for the addition of several new staff, faculty and programs. Thank you to the staff and faculty at the Center for your patience and support throughout the year!

Thank you for your ongoing support. We look forward to continuing to work with you.

Sincerely,

Cate McClain, MD, FAAP
Director, Center for Development and Disability
Professor, Pediatrics

The Center's Impact in New Mexico

SERVICE TO NEW MEXICO

- = Clinical service
- = Training and technical assistance

The Center for Development and Disability

The Center for Development and Disability (CDD) is New Mexico's University Center for Excellence in Developmental Disability Education, Research and Service (previously known as UAP). These Centers, authorized by the Developmental Disabilities Assistance and Bill of Rights Act, build the capacities of states and communities to respond to the needs of individuals with developmental disabilities and their families. The Centers receive core funding from the Administration on Developmental Disabilities (ADD) and obtain funding for other programs and projects through state contracts, federal grants, and private agencies. Together, the 67 Centers, located in every state and territory, function as a national network of programs.

The mission of the CDD is the full inclusion of people with disabilities and their families in their community by engaging individuals in making life choices, partnering with communities to build resources, and improving systems of care.

The CDD accomplishes this mission through innovative:

- Interdisciplinary training
- Dissemination of information
- Provision of exemplary direct service and technical assistance
- Applied research

These values direct the work of the CDD and its programs:

- Cultural and linguistic diversity
- Inclusion and accessibility for all individuals
- Partnerships and collaboration that encourages capacity building within communities
- Innovative, interdisciplinary, and research-based practice

OUR VISION

Guided by individuals with disabilities and their families who help design, provide, and evaluate our efforts, the Center for Development and Disability:

- Identifies, develops, and strengthens opportunities and choices for all persons with disabilities and their families throughout their lives so that they are included in all aspects of society;
- Participates in collaborations to enhance resources and maximize opportunities for all persons with disabilities, their families, and those who support them;
- Responds to the most important interests and concerns of all persons with disabilities and their families through leadership in education, research and service; and
- Influences policies to reflect what is known about the variety of strengths and needs of all persons with disabilities and their families, while recognizing and integrating the diverse values of individuals, families, and communities.

SOURCES OF FUNDING: FY 2013

Total Funding: \$16,173,169

- Medicaid/Third Party
- Other/Local
- Federal
- University
- State (Federal Flow-Through)
- State

CDD Programs and Projects

The Center for Development and Disability is made up of numerous programs and projects funded by a variety of federal and state agencies and private partners. All programs are aligned with the mission of the CDD and assure that services and supports are culturally appropriate and available statewide. Many programs involve strong partnerships with other departments, principal investigators and agencies. CDD programs also support the mission of the University of New Mexico Health Sciences Center as follows:

Innovative, Collaborative and Interdisciplinary Education

Autism School Based Consultation supports students with ASD in the classroom, through staff training, consultation, technical assistance and assessment of students with ASD.

Circles of Support, a systems-building initiative in partnership with the UNM Family Development Program designed to build a strong foundation for early childhood education within a community school.

The **Developmental Screening Initiative** promotes earlier detection, referral, and intervention services for young children through training and on-going support for professionals in adoption of quality improvement methods.

The **Early Childhood Consultation Training** provides training for early childhood professionals and consultants to early childhood programs statewide.

The **Early Childhood ECHO Project** provides training and technical assistance to selected home visiting programs around the state, mainly via distance learning technologies.

The **Early Childhood Network** provides collaborative training, consultation resource development, and technical assistance to professionals working with children from birth to age three, along with their families, where developmental delays or disabilities are suspected.

The **Early Childhood Transition Coordination Project** focuses on leadership training and supporting community transition teams to respond to local priorities in transition planning for children and families exiting early intervention services.

Community Education in ASD is a statewide community education, technical assistance and training program

Home Visiting Training provides on-going training and support, including monthly group reflective practice, to contracted home visiting programs throughout the state.

Improving Quality: Supporting Child Development through Evidence Based Practice supports the outreach, training and TA efforts of several CDD programs: FASD Program, FOCUS, ECEP, Autism Programs, and The Medically Fragile Case Management Program.

NM LEND Program is a national graduate and post-graduate leadership training program in neuro-developmental disabilities covering specific areas such as clinical skills, public policy, leadership, genetics, ethics, and family-centered care.

The **New Mexico Disability Youth Leadership Project** identifies and trains youth with a wide range of disabilities in the areas of public policy, advocacy and social media.

The **Preschool Network** provides training, technical assistance and resources to professionals and paraprofessionals serving young children 3-5 years old with disabilities in New Mexico.

The **Professional Development for Educators Program** provides a Summer Institute for teachers working with children with ASD in the use of evidence based practices and provides intensive mentoring to selected classroom sites throughout New Mexico.

Project For New Mexico Children And Youth Who Are Deaf-blind provides technical assistance, training, distance education, and networking information statewide to families, service providers, and individuals, from birth through age 21, who are deaf-blind.

Project Ristra braids together the strands of support available to persons with significant developmental disabilities to obtain employment or generate income.

Project SET provides collaborative consultation and specific intervention plans, based upon the child's specific learning style, to teams of individuals working with very young children with ASD.

Congratulations to the 2013 NM LEND Graduates

Standing/Rear/Left to Right:

Jennifer Woolf (OT), Shantelle Quintana (Rehab Counseling), Fletcher Wood (Social Work), Elizabeth Cuna (Public Admin), Andrea Cantarero (Nutrition), Marita Delaney (Psych), Jacinta Bailon (Social Work), Siri Khalsa (Nursing), Jennifer Benson (Psych), Colleen Canfield (Social Work), Cleve Guy (Public Admin), Sandie Chapman (Family), Nycole Montano (SLP)

Seated/Middle/Left to Right:

Keon Cheong (Special Education), Nina Helvey (SLP), Maureen Beery (SLP), Jess Lacy (Education), Nicole Aurand-Andes (OT), Jessica Salazar (OT), Roxanna Momeni (OT), Sam Starsiak (Special Education)

Seated/Floor/Left to Right:

Jennifer Valdez (Rehab Counseling), Nat Dean (Self Advocate), Beth Pritchard (SLP)

Laying Down:

Tommy (Service Dog)

The Center for Development and Disability
Recognizes CDD faculty and staff who have made
significant contributions to the advancement of knowledge
in the field of disability

Jeanne Favret, MA
Education Specialist
CDD Information Network

- UNM Health Sciences Center Pug Burge Staff award in August, 2012 for extraordinary, meritorious and distinguished service to UNM HSC, which is exemplified by demonstration of the HSC core values and outstanding performance.
- Education Specialist, UNM, CDD, Information Network
- BA in English-Creative Writing
- MA in Language, Literacy and Sociocultural studies

LisaMarie Turk, MSN, RN

- Nursing trainee NM LEND 2012
- Registered Nurse & Robert Wood Johnson Foundation doctoral fellow in Nursing and Health Policy at the University of New Mexico
- 8-week internship with the Department of Health and Human Services' Health Resources and Services Administrations' Bureau of Health Professions' Division of Nursing in Rockville, Maryland.
- Invited participant of White House special listening session on health care perspectives of nursing leaders.
- Participated in analysis of past and current policy initiatives aimed at improving workforce diversity in healthcare.

Due to remodeling, the CDD Recognition board was dismantled December 2012.

This section reflects the first 5 months of FY 2013 only.

Quality Childcare for All supports the work of Inclusion Specialists throughout the state through reflective supervision, and promotion of practices in childcare statewide.

Distance Learning and Web-based Courses

Autism Programs Community Training Webinars are available on the Autism Programs website; these include a variety of topics such as a guide for families about the eleven considerations for students with ASD, a brief introduction to applied behavior analysis, and a Spanish introduction to ASD.

Child Development From Birth to Age Three: A Family Story is an online training designed for home visitors covering typical child development through the context of one family's experience.

Child Development: Discovery, Unfoldment and Variation is an online training covering typical child development as well as a range of conditions and disabilities that impact development.

Christopher and Dana Reeve Foundation Peer Mentor Training and Certification Program uses a combination of on-line and on-site training to Reeve Foundation Peer Mentors, who provide support to people who are paralyzed, their families and caregivers.

Clinical Neurosciences Seminar Series for University of Ruhuna School of Medicine, Galle, Sri-Lanka consists of a series of telehealth seminars for faculty and residents from several departments.

The **DDSD Statewide Learning System** produces on-line courses for direct support staff and other personnel employed by community provider agencies.

The **DDSD Employment Training Project** provides statewide distance education to direct support professionals to increase the employment of individuals with developmental disabilities.

The **Developmental Evaluation: The Ebb and Flo Process** web based course, provides comprehensive training on developmental evaluations of young children, birth to age 3, with their families.

Early Childhood Comprehensive Systems On- Line Training Project supports the development of on -line training modules related to Medical Home and Health Literature for early childhood providers.

Early Intervention Practitioner Audio Conference Series Journal is a collection of monthly publications developed as part of an audio series delivered to early intervention providers statewide.

ECLN Webinar Recordings, available on the ECLN website, include various topics such as Outcomes, Risk Assessment, and specific strategies and tools for use by early intervention, preschool and home visiting staff.

Family Infant Studies partners with the CDD with Central New Mexico Community College (CNM) and Eastern New Mexico University (ENMU) to develop BA level on-line coursework.

The **Family Medical Home Project** offers online training in comprehensive health systems with follow-up activities for statewide home visiting and early intervention personnel.

Foundations of Autism is an online course for school personnel; eight modules are included and range from diagnosis, characteristics and evidenced based practices in the classroom.

Foundations of Relationship-based Home Visiting is a four-part, online training covering basic topics for home visiting staff, including health, safety, growth and development of the baby, attachment, reflection and other considerations.

From Our House to Yours, Embracing Our Children: Supporting Transition is an online training for staff involved in Part C to B transition to further their understanding of the process.

Fundamentals of Autism Spectrum Disorders Series is an online course for school personnel such as teachers, therapists, clinical psychologists and pediatricians at three sites in India.

The Infant-Toddler Developmental Assessment (IDA) is an online course for early intervention staff on all phases of the IDA process, including a case study on the use of the IDA tool.

New Practitioners Audio Conference Training Series Journal is an audio series delivered to early intervention providers new to the field and/or the New Mexico Family Infant Toddler Program.

Ongoing Assessment Process: A Journey, is an online training, focused on meeting the assessment needs of children enrolled in the Family Infant Toddler program through a continuous approach.

Orientation to Part C is an online course developed to provide an introduction to new professionals beginning work with New Mexico's Part C early intervention programs statewide.

Preschool Early Childhood Outcomes is an online course designed for preschool Special Education staff and administrators covering the basics of using the Child Outcomes Summary Form and the Early Childhood Outcomes process.

Post-Secondary Education Peer Mentor Training is an online training designed for students and professionals seeking to understand the joys and challenges that exist for students with Intellectual/Developmental Disabilities in an inclusive college setting.

Priorities, Resources & Concerns: Our Family Life, Parts 1 & 2, is an online video training for IFSP development with families.

Rural and Early Access for Children's Health (REACH) is a telehealth program providing technical support to programs at the CDD which offer training, technical assistance, clinical case consultation, and other meetings using videoconferencing and webinars.

Service Coordination Online, Parts 1 & 2, are online courses covering basic service coordination concepts; they are required for all new service coordinators in the state.

SET Webinar Series: Early Intervention and ASD can be found on the Autism Programs website. Twelve webinars cover a variety of topics such as strategies and activities to facilitate play development, recognizing the first signs of autism in infant and toddlers, and others.

Applied Research, Policy Analysis and Systems Change

Autism Spectrum Disorders State Implementation Grant is a systems change grant to implement and further define a state plan to serve individuals with ASD and other neurodevelopmental disabilities in New Mexico.

Christopher and Dana Reeve Foundation (CDRF) Research and Evaluation Project is evaluating the effectiveness of CDRF's health promotion activities; researching the incidence and prevalence of paralysis in the United States, conducting population-based longitudinal studies of paralysis-related topics, and evaluating the definitions-in-use of "quality-of-life" among people with a wide range of physical disabilities.

Developing an Evaluation System for Disability and Health State Grantees of the Centers for Disease Control and Prevention is revising the system of impact indicators used by CDC-funded state grantees in sixteen states.

Laurel Deans (left) and Tanisha Gallegos (right), both members of the New Mexico Young Disability Leaders, sitting near the foundation at Hotel Albuquerque during a break at the 2013 Southwest Conference on Disability.

Developmental Disabilities Supports Division (DDSD) Statewide Training Database oversees the collection and analysis of data on compliance with training policies and staff turn-over in community DD waiver provider agencies.

Developing a Community Based Screening Model to Impact Age of Referral for Children At-Risk for ASD, is a study to determine feasibility of a community based screening model for young children in preschool/childcare settings who may be at risk for ASD.

Health Disparities for People With Disabilities in New Mexico 2000 – 2010 analyzed data from the Behavioral Risk Factor Surveillance System (BRFSS) to determine the extent to which the goal of Healthy People 2010 of reducing health disparities among people with and without disabilities had been met.

Improving the Quality of Life of People with Paralysis on the Navajo Nation is conducting research on the needs of people who are paralyzed on the Navajo Nation and designing programs to improve their quality of life.

Multi-sensory Integration in Children with Fetal Alcohol Spectrum Disorders is a pilot study investigating MEG markers of sensory integration in adolescents with fetal alcohol spectrum disorders.

Network Connectivity and Dynamics in Fetal Alcohol Spectrum Disorders is a pilot study investigating fear conditioning in children with FASD using magnetoencephalography (MEG) with a view to assessing the integrity of cerebellar networks.

New Mexico Think College provided opportunities for inclusive post-secondary education for students

with intellectual/developmental disabilities in New Mexico through the development of a Peer Mentor model and training curriculum.

NM Disability Youth Leaders Project held public forums around the state to gather information on the needs and priorities of youths with disabilities in transition.

Partners in Policy Making is an advocacy leadership training program that provides participants the most current information about disability issues and helps them develop the skills necessary for effective advocacy to influence public policy at all levels of government.

A Prospective Birth Cohort Study Involving Environmental Uranium Exposure on The Navajo Nation is a study of pregnancy outcomes and child development in relationship to uranium waste exposures in Navajo mother-infant pairs.

Reflejos Familiares is investigating interventions that better engage pregnant women with a history of substance abuse for improved child outcomes.

Training-induced Plasticity of the Attentional System in Children with Fetal Alcohol Spectrum Disorders is investigating the effects of a computerized, 6-week training program designed to improve executive attention using high-density EEG and behavioral measures.

Interdisciplinary Healthcare and Client Services

The **Adaptive Skill Building Program** provides direct services to children ages 5 – 21 with ASD, to increase their abilities to function as independently as possible within their homes and communities.

The **APS Safe Schools Home Visiting Program** offers home visiting support to pregnant women and families with children birth to age three, within the Albuquerque Public School District, using the Parents-As-Teachers (PAT) evidence-based model.

The **APS Safe Schools Infant Mental Health Program** provides early childhood mental health services for children birth to five years-old and their families using an infant mental health perspective.

Camp Rising Sun provides a specialized summer camp experience for individuals with Autism Spectrum Disorders ages 8-17, and an opportunity for graduate students and community professionals to gain experience with those diagnosed with ASD.

The **Community Recreation Collaboration** partners with community agencies to provide recreational experiences for adolescents and young adults with ASD.

The **Early Childhood Evaluation Program** provides statewide diagnostic and developmental evaluation services for children birth to age three in their local communities and offers training and technical assistance to community agencies and healthcare providers that serve young children with suspected disabilities.

The **Early Childhood Mental Health Program** offers evidence-informed therapeutic services for children birth to age three and their caregivers in the metropolitan Albuquerque area.

Family Support Services provides information about ASD, referrals, advocacy information, and specific support to families of children with ASD.

The **Fetal Alcohol Syndrome Disorders (FASD) Program** is an interdisciplinary clinic and training program that evaluates children who are suspected of having FASD.

FOCUS provides home visiting, early intervention, medical care, and service coordination to families of young children at environmental risk, including prenatal drug exposure.

Growing in Beauty Developmental Services provides early intervention services to Navajo children and their families living in Gallup-McKinley County through a contract with the Navajo Nation.

Indian Children's Program provides supplemental services to Native American children, birth through age 21, who have developmental disabilities and special needs.

The **Liaison Project** provides supported nurse case management liaison services with hospitals in New Mexico and surrounding states.

The **Medically Fragile Case Management Program (MFCMP)** provides Registered Nurse Case Management and service coordination statewide for children who are medically fragile and their families, via 7 community based satellite offices and 6 Case Managers in the metro area.

Mi Via Consultants assists individuals in accessing the State's self-directed Medicaid Waiver Program (MI Via) through person-centered planning and development of an individual plan and budget.

Milagro Prenatal Support Services provides group, case management, and home visiting services for pregnant women struggling with substance abuse.

The **Neurodevelopmental Diagnostic (NDD) Clinic** is an interdisciplinary diagnostic team focused on confirming, or ruling out an autism spectrum disorders diagnosis for children age 3 to age 21.

The **Nurse Family Partnership Program** provides evidence-based home visiting intervention for pregnant and newly parenting first time mothers and families in Albuquerque's South Valley.

The **Parent Home Training Program** offers child-specific and evidenced-based home intervention and parent training to families of young children with ASD.

Parents-as-Teachers South Valley provides evidence-based home visiting intervention for families with children birth to age three in the South Valley neighborhood of Albuquerque.

Supports and Assessment for Feeding and Eating (SAFE) Clinic is a clinic that assesses feeding issues and makes recommendations to prevent aspiration in individuals of all ages with developmental disabilities.

Voluntary In-Home Supports for Intervention, Outcomes, and Networking (VISION) is a home visiting program for families of first born children providing on-going information and support to young families in Bernalillo County.

Dissemination of Information

The **CDD Information Network** provides high quality, comprehensive library services and community resource connections for individuals with disabilities and their families, as well as professionals, providers and advocates throughout New Mexico.

CDD Information Network Fact Sheets are a series of quick, one page reference guides with basic information on employment and post-secondary education services and topics related to disabilities.

The **Home Visiting Reflective Consultation Series** is a compilation of information, aligned with the New Mexico Early Childhood Mental Health Competencies for professional development and endorsement for home visitors.

The **Medically Fragile Case Management Family Networking Newsletter** is a semi-annual newsletter for families.

The **Multicultural Outreach Program** of the Christopher and Dana Reeve Foundation reaches out to diverse communities across the United States to build community partnerships and raise awareness of paralysis and resources available to the community.

Navigating Autism Services New Mexico is a guide that provides contact information about services that individuals with ASD may access throughout their life and is available in both English and Spanish.

The New Mexico Young Disability Leaders at the 2013 Southwest Conference on Disability:
 (First row, left to right) Tara Chavez and service animal, Rica, Lindsay Sloan and service animal, Chantal, Tanisha Gallegos, and Laurel Deans.
 (Second row, left to right) Shane Bower, Roel Adamson, Adam Shand, Amira Rasheed, Emma Farris and service animal, Cooper.
 (Third row, left to right) Daniel Ekman and Sergio Resendiz.
 NMYDL member not in photo: Adela Tapia.

The New Mexico Young Disability Leaders, a group of New Mexican self-advocates in their twenties and thirties, work toward greater inclusion of young people with disabilities and to change attitudes regarding disability among the non-disabled population. The group was instrumental in passage of Senate Joint Memorial 17 in the 2013 Legislature, which established October as Disability History and Awareness Month in New Mexico schools. They also developed a disability awareness curriculum which they have presented in elementary schools around the state, and are taking the lead in implementing a peer and family support program for youth transitioning from pediatric to adult care. The Young Leaders project is a collaborative program of the CDD and the New Mexico Governor's Commission on Disability.

Post-Secondary Education Peer Mentor Training is an online training designed for students and professionals seeking an understanding of the joys and challenges that exist for students with Intellectual/Developmental Disabilities in an inclusive college setting.

Preschool Network News is a bi-monthly newsletter produced and disseminated, via email, with a focus on services for children 3-5 years old.

Southwest Conference on Disability is an annual conference focusing on

creating common ground among people with disabilities, researchers and policymakers.

Tip Sheets for First Responders is a field guide for first responders about assisting persons with a wide range of disabilities during a natural or man-made disaster.

Touch Points is a newsletter for medical professionals and for families with children who have dual sensory impairments.

Publications

Refereed Publications

Clark, V.P., Beatty, G.K, Anderson, R.E., **Kodituwakku, P.W.** et al.(2012). Reduced fMRI activity predicts relapse in patients recovering from stimulant dependence, *Human Brain Mapping*; doi: 10.1002/hbm.22184. [Epub ahead of print]

Coffman, B.A., **Kodituwakku, P., Kodituwakku, E.L.** et al. (2012). Primary visual response (M100) delays in adolescents with FASD as measured with MEG. *Human Brain Mapping*, doi: 10.1002/hbm.22110. [Epub ahead of print]

Erickson, S.J., Duvall, S.W., Fuller, J., Schrader, R., **MacLean, P.C.**, & Lowe, J. (2013). Differential associations between maternal scaffolding and toddler emotion regulation in toddlers

born preterm and full term. *Early Human Development*, 89 (9), 699-704.

Erickson, S.J., **MacLean, P.C.**, Duvall, S.W., & Lowe, J. (2013). Screening for Dysregulation among Toddlers Born Very Low Birth Weight. *Infant and Young Children*, 26 (3), 231-224.
Erickson, S.J., **Maclean, P.C.**, Qualls, C., & Lowe, J.R. (2013). Differential associations between infant affective and cortisol responses during the Still-Face paradigm among infants born very low birth weight versus full-term. *Infant Behavior and Development*, 36, 359-368.

Gonzalez, E., Nathe C.; Logothetis D., Pizanis V., Sanchez-Dils E. (2013) Training caregivers: disabilities and dental hygiene. *International Journal of Dental Hygiene* [<http://onlinelibrary.wiley.com/doi/10.1111/idh.12019/abstract>]

Lowe, J.R., Erickson, S.J., **MacLean, P.**, Schrader, & Fuller, J. (2013). Association of maternal scaffolding to maternal education and cognition in toddlers born preterm and full term. *Acta Paediatrica*, 102, 72-77

Malow, B.A., Adkins, K., McGrew, S.G., Wang, L., Goldman, S., Fawkes, D., & **Burnette, C.** (2012). Melatonin for Sleep in Children with Autism: A Controlled Trial Examining Dose, Tolerability, and Outcomes. *Journal of Autism and Developmental Disorders*, 42, 1729-1737.

Oppenheimer, J.E., Measelle, J.R., Laurent, H.K., & Ablow, J.C. (2013). Mothers' vagal regulation during the Still-Face Paradigm: Normative reactivity and impact of depression symptoms. *Infant Behavior and Development*, 36, 255-267.

Winkle, M., **Crowe, T. K.**, & Hendrix, I. (2012). Service dogs and people with physical disabilities: An evidence-based literature review. *OT International*, 19, 54-66.

Stephen, J.M., **Kodituwakku, P.W., Kodituwakku, E.**, et al. (2012). Delays in auditory processing identified in preschool children with FASD. *Alcoholism: Clinical and Experimental Research*, 36, 1720-1727.

Books & Book Chapters

Kodituwakku, P.W. & Kodituwakku, E.L. (2012). Fetal alcohol syndrome. In D. W. Pfaff (Ed). *Textbook of Neuroscience in the 21st Century: Basic and Clinical*. Heidelberg: Springer Verlag.

Adam Shand, a member of the New Mexico Young Disability Leaders and staff at the Center for Self-Advocacy, provides information and technical assistance at exhibitor booths at the 2013 Southwest Conference on Disability.

Funding Partners

Individuals

The CDD gratefully thanks the staff and individuals from the community who made donations to contribute to the work of the CDD.

Government Grants and Contracts

Administration on Intellectual and Developmental Disabilities, U.S. Department of Health and Human Services	NM Department of Health, Developmental Disabilities Supports Division
Administration on Children and Families, U.S. Department of Health and Human Services	NM Department of Health, Public Health Bureau
Albuquerque Public Schools	NM Developmental Disabilities Planning Council
Blue SALUD, Blue Cross Blue Shield	NM Governor's Commission on Disability
Cuba Independent Schools	NM Human Services Department
Indian Health Services	NM Public Education Department
Los Lunas Public Schools	Navajo Nation, Division of Diné Education, Office of Special Education & Rehabilitation Services
Lovelace SALUD	U.S. Department of Education Office of Special Education Programs,
Maternal Child Health Bureau, U.S. Health Resources and Services Administration	Penasco Independent School District
Molina SALUD	Presbyterian SALUD
Mora Independent School District	Rio Rancho Public Schools
NM Department of Children, Youth and Families	Santa Fe Public Schools
NM Department of Health, CMS	

Corporations, Organizations & Foundations

Thank you to the many corporations, organizations and foundations that contributed to supporting the work of CDD programs at various levels. A special thanks to those listed below for their contributions of greater than \$1,000 in FY 2013:

- Autism Speaks
- Bridges, Inc.
- Cabot Corporations
- Christopher and Dana Reeve Foundation
- Kidpower Therapy Associates
- Kids Under Construction
- NM Autism Society
- Stone Family Foundation
- The Happy Jack Foundation for Autism
- United Way of Central NM

Technical Reports & Non-refereed Publications

Belford, D., Brenner, M. & DeBonis, J., (2012) Series: Home Visiting Consultation Articles. University of New Mexico, Center for Development and Disability, Albuquerque, NM. [http://www.cdd.unm.edu/ecspd/pubs/pubs_HVT.htm]

Brown, J., (2013). NM FIT TA Document: Evaluation & Assessment. University of New Mexico, Center for Development and Disability, Albuquerque, NM.

Brown, J. & Bernard, C., (2013) Tool Kit for the Trans-disciplinary Team Approach. University of New Mexico, Center for Development and Disability, Albuquerque, NM.

Crowe, T.K. & Cibule, L. (2013). OT in Latvia. International Perspective Column, *Advance*, 29,6.

Crowe, T.K. (2013). Every Drop Counts. International Perspective Column, *Advance*, 29, 8.

Crowe, T.K. & Streng, S. (2012). Most Everyone in Cuba Has to Be an OT. International Perspective Column, *Advance*, 28, 11 & 29.

Crowe, T.K. (2012). Health Care for All in Cuba. International Perspective Column, *Advance*, 28, 8.

Crowe, T.K. (2012). Guest Column: Health Care for All in Cuba. *UNM Today*, 48, 8.

Osbourn, P. (2012). Results and Recommendations from the Autism Oversight Team. University of New Mexico, Center for Development and Disability, Albuquerque, NM.

Osbourn, P. (2012). Developing an Autism Service Plan for New Mexico. University of New Mexico, Center for Development and Disability, Albuquerque, NM.

Pitts, H., Fredine, H. & Cahill, A. (2013). 2012 Reeve Foundation Client Satisfaction Impact Report. University of New Mexico, Center for Development and Disability, Albuquerque, NM.

Shane Bower (left), a member of the New Mexico Young Disability Leaders and self-advocate member of the CDD Consumer Advisory Board, and his mother, Juanita (right), enjoy the beautiful landscape at the Hotel Albuquerque during their busy schedule at the 2013 Southwest Conference on Disability.

National Presentations/Posters

Coloumbe, P., **MacLean, P.C., Iglesias, Y., Peebles, P., LaNoue, M., Hsi, A., & Moriarta, M.** (September 2012).

Preliminary outcomes of the AIA-funded Reflejos Familiares Project: A qualitative examination of our parenting group. Poster presentation at the Strengthening Connection Conference in Austin, TX (09/12).

Duvall, S W., Erickson, S., **MacLean, P. C., & Lowe, J. R.,** (May 2013). *Stop, Think, Switch: Predicting Executive Function with Perinatal Medical Variables in Preschoolers Born Very Preterm.* Institute on Development & Disability Annual Conference, Portland, OR.

Fredine HG and Pitts, H., (October 2012) Annual Meeting of the American Public Health Association, San Francisco, CA.

- *Definitions of Disability from Three Surveillance Systems: a GIS Analysis,*
- *Disability and Disparities: A GIS Analysis of NM BRFSS and ACS, 2006-2010*

Heimerl, S., (May 2013) *Diagnosing Young Children with Autism and other Developmental Disabilities in a Rural*

State while Building Awareness and Capacity. Annual Combating Autism Initiative Act Conference, Crystal City, MD.

Hsi, A., Moriarta, M., Maclean, P.C., Peebles, P., LaNoue, M., Igelesias, Y., Coloumbe, P., & Rodriguez, S. (September 2012). Reflejos Familiares: A relationship based, comprehensive support service for families affected by substance abuse. Poster presentation at the Strengthening Connection Conference in Austin, TX (09/12).

Kodituwakku, P.W., Garcia,C.M, Paulson, K., **Kodituwakku, E.L.,** Zhang, T., Lewine. J.D., (June, 2013) *Efficiency of Visual-Motor Integration in Children with FASD: an MEG study.* (poster), Research Society on Alcoholism, Orlando, FL.

Laurel, M., Taylor, K., (November 2012) *Awareness and Strategies for Social Development in Persons with Autism Spectrum Disorder,* OCALI, Columbus, OH.

Lewis, N., Rodriguez, B., (November 2012) *Navigating the Speech-Language Pre-referral & Diagnostic Process for Dual Language Learners.* La Cosecha Dual Language Conference. Santa Fe, NM.

Mehta, P.M. (October 2012) *Exploring the reproductive rights of women with intellectual disabilities under guardianship: A policy analysis of the past, present and looking ahead to the next 5 years.* Annual Meeting of the American Public Health Association, San Francisco, CA.

McClain, C., (June 2013) *Catching the Future for Supporting Young Children and their Families,* AAIDD Annual Meeting, Pittsburg, PA.

McClain, C., (March 2013) AIDD Technical Assistance Meeting, *Addressing Multiple Psycho-social Risk Factors in Early Childhood Programs,* Bethesda, MD.

Vining, C., M. Gillispie, S. Ross, J.A., Burbank, E., Inglebret. (November 2012), *Empowering Native American Communities in Service Delivery,* ASHA Convention, Atlanta, GA.

International Presentations

Banningan, K. & Crowe, T.K. (March 2013) *Workshop on Qualitative Research in Occupational Therapy*. Riga Stradins University, Riga, Latvia.

Coffman, B.A., Kodituwakku, P.W., Kodituwakku, E.L., Romero, L., Stone, D., & Stephen, J.M. (August 2012), *Delayed response in primary auditory cortex in adolescents with FASD*, Biomag Meeting Paris, France. (Poster)

Crowe, T.K. (March 2013) Scientific Annual Conference, Riga Stradins University, Riga, Latvia.

- *Community Participation: Challenges for People with Disabilities Around the World*
- *Family-Centered Care: Application to Medical Doctor*

Crowe, T.K. (March 2013) Riga Stradins University, Riga, Latvia.

- *Introduction to Problem-Based Learning in Health Professional Education Curriculums*
- *Workshop on Problem-Based Learning in Occupational Therapy Education Curriculums*
- *Introduction to Proposal Writing and Evidence-Based Medicine*
- *Research Designs for Occupational Therapy Research*
- *Introduction to Occupational Therapy Research*

Crowe, T.K. (March 2013). Latvian Occupational Therapy Association, Riga, Latvia.

- *Pediatric Occupational Therapy in the United States*
- *Family-Centered Care: Application to Occupational Therapy*

Kodituwakku, P.W., Coffman, B., Kodituwakku, E.L., Romero, L., Sharmadamma, N.M., Stone, D., & Stephen, J.M., (November 2012), *Inattentiveness in children with fetal alcohol spectrum disorders: A right frontal link?* First Italian National Congress on FASD Rome, Italy. (Poster)

Kodituwakku, P.W., (November 2012), *Understanding inattentiveness in children with FASD through international research*, First Italian National Congress on FASD Rome, Italy.

Kodituwakku, P.W., (February 2013), *Memory and learning: New insights from cognitive neuroscience*, Faculty of Medicine, Galle, Sri Lanka.

Lewis, N. & Aceves, J. (June 2013) *From Logic Model to Clinical Outcomes: Community-based Interprofessional Education*. (poster) Collaborating Across Border IV Conference. Vancouver, British Columbia.

Lewis, N. (April 2013) International Child Development Conference. Dubai, UAE.

- *Cultural and Linguistic Adaptations of Developmental Milestones and Screening Tools*
- *Developing and Launching an International Developmental Screening Initiative*
- *Research to Practice: The Importance of Developmental Screenings*
- *Strategic Planning for the Network-Wide International Developmental Screening Initiative*

McClain, C., Osbourn, P. (September 2012), *Communication and Behavioral Modification in Autism*, Ernakulam Chapter Indian Academy of Pediatrics Childhood Disability Group and Adarsh Charitable Trust, Kureekad, Cochin, India.

McClain, C., Osbourn, P. (September 2012), *Early Identification of Autism, A Model for Intervention: Autism strengths and Needs*, National Childhood Disability Conference, Indian Academy of Pediatrics, Nagpur, India.

McClain, C., (September 2012), *The Role of OT and Sensory Integration Therapy*, National Childhood Disability Conference, Indian Academy of Pediatrics, Nagpur, India.

Osbourn, P., (September 2012), *Community Initiatives and Programs*, National Conference of Childhood Disability, Indian Academy of Pediatrics, Nagpur, India.

Stephen, J.M., Kodituwakku, E. L. Romero, L. Sharmadamma, N., Peters, A. Coffman, B. & Kodituwakku, P.W.. (August 2012) *Auditory processing delays in preschool children with fetal alcohol spectrum disorders*. Biomag Meeting, Paris, France. (Poster)

Taylor, K., Sanders, H., (March 2013), *Planting Hope Community Center*, San Ramon, Nicaragua.

- *Supporting Inclusion in the Educational System*,
- *Enhancing Play Opportunities during Therapy*,

Tesche, C.D., Kodituwakku, P.W., Garcia, C.M., & Houck, J.M., (August 2012), Biomag Meeting Paris, France.

- *Abnormal auditory evoked responses in adolescents with FASD*, (Poster)
- *MEG characterization of aversive trace conditioning in FASD*, (Poster)

The annual Southwest Conference on Disability continues to expand the visibility of the Center throughout the United States and beyond. From modest beginnings as the New Mexico Disability and Health Research Seminar in the mid-1990s, the annual conference in 2012 attracted just over 1,200 participants from thirty six states and three foreign countries. Over 100 breakout sessions focused on topics including assistive technology, autism research and practice and employment for people with disabilities. One significant feature of the conference is that it brings together people from diverse constituencies, including academics, staff of federal, state and local government agencies, advocates and self-advocates. More than half of people attending the conference identified themselves as having a disability.

Thank you to the following CDD staff and faculty who helped make the 2013 SW Conference on Disability a success by presenting their work on a broad array of topics, including self-advocacy, employment, post-secondary education, deafblind and many others.

Baker-McCue, T.	Bennett, K.	Cahill, A.
Crowe, TK.	Drangmeister, S.	Galindo, V.
Griffin, L.	Favret, J.	Ibanez, B.
Kodituwakku, E.	Kodituwaku, P.	Martinez, M.
Martinez, P.	McLaughlin, M.	Rivera, K.
Rosero, D.	Sanchez Wilkinson, E.	Vining, C.

Center Staff

Sylvia Acosta, PhD
Assistant Professor, Autism & other DD Programs, ICP

Carlos Aguirre
Student Employee

Shannon Almanza, BSW
Case Manager, FOCUS, Reflejos Familiares

Janet Alvarado, MA
Training And Development Consultant, Preschool Network

Alyssa Amaro
Student Employee

Allan Anfinson, PhD
Assistant Professor, ECEP

Juliette AppleGate, LMSW
UNMMG-Counselor/Social Worker, ICP

Roxanne Archuleta
Supervisor, Admin Support, MFCMP

Mandy Archuleta, BA
Administrative Assistant 2, MFCMP

Samantha Archuleta
Student Employee

Liaser Armstrong
Administrative Assistant 3, Autism & other DD Programs

Christina Baca
Training Specialist, Peer Mentor Training and Certification Program

Tanya Baker-McCue, M Ed
Program Operations Director, F&CPD, NM LEND

Dana Ball, BA
Administrative Assistant 3, ECLN

Julie Bannerman, RN
RN Case Manager (Senior), MFCMP

Christina Barden, RN, BSN
Program Operations Director, MFCMP

Mary Barkocy
Credentialed Contractor, ECEP

Amanda Bassett, BA
Associate Director/UNM Development Office

David Belford, MA, LISW
Program Planning Manager, HVT/ECHO

Carolina Belmares-Ortega
Student Employee

Mary Belton
Administrative Assistant 3, ECEP

Cynthia Bernard, MA
Training And Development Consultant, ECN, Contract T/TA

Michael Bernhard, MA
Operations Specialist, CDD Information Network

Ivy Berres, BA
Administrative Assistant 3, Growing In Beauty

Sophie Bertrand, MA
Program Operations Director, ECLN

Carolyn Biswell, BA
Program Therapist (Senior), Autism & other DD Programs

Kristina Blakney
Student Employee

Mary Boehm, MA, CCC-SLP
Speech-Lang Pathologist, ASD Clinical Services

Catherine Bradt
Student Employee

Mara Brenner, MA
Training And Development Consultant, Childcare & IMH Support, HVT/ECHO

Elaine Brightwater, DNP
Education and Outreach Manager, Disability & Health Policy Division

Derek Bronson
Student Employee

Christine Brooks
Child Development Associate, VISION

Merna Brostoff, RN, BSN
RN Case Manager (Senior), MFCMP

Paul Brouse, BA
Program Manager, Autism Programs

Jennifer Brown, MA
Training And Development Consultant, ECN, Contract T/TA

Brooke Buchanan, MEd
Program Therapist (Senior), Deaf Blind

Kathleen Burbery, BA
Sr. Medical Transcriptionist, Leadership Education & Clinical Operations

Kathleen Burke, MD
Credentialed Medical Consultant, ECEP

Courtney Burnette, PhD
Assistant Professor, Autism & other DD Programs, ICP

Ruth Burton, RN, MSN
RN Case Manager (Senior), MFCMP

William Buttram, MBA
Administrative Assistant 3, Autism & other DD Programs

Anthony Cahill, PhD
Senior Scientist/Health Sciences, Disability & Health Policy Division, NM LEND

Katharine Caldwell
Student Intern, Autism & other DD Programs

Doretta Calt, BA
Administrative Assistant 2, Disability & Health Policy Division

Patricia Canard
HR Tech, Center Administration

Angelica Candelaria
Student Employee

Green Carlson, BA
Program Coordinator, REACH

Janelle Castell
Administrative Assistant 2, ECH&FS Administration

Joe Paul Castillo, BA
Administrative Assistant 3, Autism & other DD Programs

Elisabeth Ceysens Okada, CDE, LN, RD
Program Manager, NM LEND

Mikki Chavez
Administrative Assistant 3, Autism & other DD Programs

Cynthia Churan, MA CCC-SLP
Speech-Lang Pathologist, Growing in Beauty

Natalie Clayshulte, MS, MFT
UNMMG-Counselor/Social Worker, Autism & other DD Programs

Shannon Conkle, RN
RN Case Manager, MFCMP

Myla Cooper, BS
Accountant 2, Center Administration

Patrick Coulombe
Graduate Student, Reflejos Familiares

Michael Courtois, MEd
Program Therapist (Senior), ASD Training & Education

Terry Crowe, PhD, OTR/L, FAOTA
Professor- Peds Occupational Therapy, NM LEND

Rita Crozier, BA
Training Support Analyst, Autism & other DD Programs

Johanna Cubra, OT
Credentialed Contractor, ECH&FS

Rebecca Daigneault, MA, LMSW
Family Specialist, F&CPD

Joseph Davis, MBA
Business Manager, Center Administration

Stormy Davis-Costanza, MA
Program Manager, CDD Information Network

Joseph DeBonis, MA, LPCC
Training And Development Consultant, Childcare & IMH Support, HVT/ECHO

Louisa Doran, BA
Fiscal Services Tech, Center Administration

Sandra Drangmeister
Education & Devt Manager, Preschool Network

Emily Eads, OT
Credentialed Contractor, FOCUS

Katie Edwards, MA CCC-SLP
Speech-Lang Pathologist, Growing in Beauty

Tory Everhart, LISW
Program Therapist (Senior), Autism & other DD Programs

Natividad Fabela
General Office Helper, Center Administration

Catherine Faulkner, RN, MSN
RN Case Manager (Senior), MFCMP

Frank Faustine, MA, SLP-CCC
Speech-Lang Pathologist, ECEP

Jeanne Favret, MA
Education Specialist, CDD Information Network

Cindy Feliz
Supervisor, Admin Support, Center Administration

Jacob Field
Student Employee

Gay Finlayson, MA
Education & Outreach Manager, ASD Family & Individual Services/Advocacy

Sandy Flores, MA
Case Manager, Information Network

James Fluke
Student Employee

Heidi Fredine, MPH
HS/Associate Scientist 2, Research, Surveillance and Evaluation Projects

Karin Fulford, BA
Mgr, Clinical Support, Leadership Education & Clinical Operations

Nancie Furgang, MA, OT
Clinical Therapy Specialist, Growing In Beauty

Vicki Galindo
Family Specialist, Self-Directed Family Support Program

Arabella Gallegos, RN, BSN
RN Case Manager (Senior), MFCMP

Brian Gallegos
Program Coordinator, F&CPD

Kristina Gallegos
Student Employee

Erin Garcia
Student Employee

Cathy Geary, RN, BSN
Operations Manager, Quality Assurance/Utilization Review

Dawn Giegerich, MA
Administrative Assistant 2, ECH&FS Administration

Rachel Gillespie
Coord, Recreational Services, ASD Training & Education

Jennifer Gilmore
Credentialed Contractor, SAFE

Tina Goldsmith, PhD
Assistant Professor, Autism & other DD Programs
Kim Gonzales, BS
Case Manager, VISION
Patricia Gonzalez, RN, BSN
RN Case Manager (Senior), MFCMP
Danica Gray
Student Employee
Richard Greenfeld
General Office Helper, Autism & other DD Programs
Judy Greenfeld
Volunteer, Autism & other DD Programs
Lynn Griffin
Family Specialist, MFCMP, Think College
Patricia Gull
Family Specialist, Self-Directed Family Support Program
Dolores Harden
Family Specialist, Self-Directed Family Support Program
Michael Harle, RN
RN Case Manager, ASD Family & Individual Services/Advocacy
Holly Harrison, PhD
Research Scientist 3, ECLN
Maria Hartman
Unit Administrator 2, Autism & other DD Programs
Amber Hayes, PsyD
Associate Professor, Autism & other DD Programs, NM LEND
Sandra Heimerl, PT, DPT, MS
Assistant Professor, Leadership Education & Clinical Operations
Sylvia Henrard
Administrative Assistant 3, ECLN Administration
Melina Hickey
Student Employee
Tracy Hoefler, RN
RN Case Manager, MFCMP
Barbara Ibanez, MS
Training And Development Consultant, Youth with Disabilities Leadership Project
Ybeth Iglesias
Program Specialist, FOCUS, Reflejos Familiares
Mary Jimerson, MA
Program Therapist (Senior), Autism & other DD Programs
Xiaoshen Jin
Graduate Student, Reflejos Familiares
Tekla Johnson, LISW
UNMMG-Sr. Clinical Manager, Growing In Beauty, FOCUS
James Johnson
Coord, Database, DDSD
Makita Jones
Student Employee
Louise Kahn, MSN
Specialty Nurse/RN, Nurse-Family Partnership
Lisa Kalberg, BA
Program Therapist (Senior), ASD Family & Individual Services/Advocacy
Nicole Kim
Student Employee
Lauriann King, MA
Program Therapist (Senior), ASD Family & Individual Services/Advocacy, ASD Training & Education

Cynthia King, MD
Dept of Psychiatry-Associate Prof., Autism & other DD Programs, NM LEND
Elizabeth Kodituwakku, PhD
Sr. Clinical Psychologist, FASD
Piyadasa Kodituwakku, PhD
Associate Professor, FASD
Kathryn Kriebel, OTR
Clinical Therapy Specialist, ECEP
Laura Kvak, BS
Case Manager, FOCUS
Marianna LaNoue
Post Doc, Reflejos Familiares Post Doc
Betty Lansdowne, MA
Training And Development Consultant, PSN, Contract T/TA
Alice Lara, AA
Supervisor, Admin Support, MFCMP
Marci Laurel, MA, CCC-SLP
Speech-Lang Pathologist, ASD Clinical Services
Kathi L'Belle, AA
Family Specialist, Self-Directed Family Support Program
Judy Ledman, MD
Assistant Professor, ECEP
Robert Leitch
Student Employee
Nancy Lewis, SLP
Speech Lang-Pathologist, Center Administration
Rebecca Lloyd
Student Employee
Megan Lloyd
Student Employee
Melissa Lopez
Credentialed Contractor, ECEP
Sonya Lopez, PT
UNMMG-Physical Therapist, ECEP
Sherry Lovelace
Credentialed Contractor, SAFE
Victoria Lucero
Student Employee
Alisa Lucero
Child Development Associate, APS Safe Schools - Home Visiting & Parent As Teachers
Peggy MacLean, PhD
Assistant Professor, FASD, ECEP, Reflejos Familiares, IMH
Ariel Madrigal-Wiseley
Student Employee
Nadine Maes
Family Specialist, CDD Information Network
Chelsea Maher, MEd
Program Therapist (Senior), Autism & other DD Programs
Fauzia Malik
ECEP, DSI
Mary Mandeville-Chase, MS, CCC-SLP
Speech-Lang Pathologist, Autism & other DD Programs
Ronnie Marquez
Student Employee
Patricia Marquez
Administrative Assistant 3, F&CPD
Maria Marquez
Administrative Assistant 3, Autism & other DD Programs
Paul Martinez, MA
Program Therapist (Senior), ASD Training & Education

Jillian Martinez
Student Employee
Megan Martins, PhD
Assistant Professor, Autism & other DD Programs
Jean Maurice, BA
Data Manager, Technology Services
Catherine McClain, MD, PT, FAAP
Professor, Center Administration, NM LEND
Jackie McCollum
Case Manager, FOCUS
Anita McCorkle, BS
Case Manager, FOCUS, Reflejos Familiares
Emma McCue
Student Employee
Shawna McGill, RN, MSN
RN Case Manager (Senior), MFCMP
Rebecca McKernan, NP/CNS
Credentialed UNMH NP/CNS, ECEP
Molly McLaughlin, LMHC, OT
Program Manager, Project for New Mexico Children and Youth Who are Deaf-Blind
Rebecca Medina
Administrative Assistant 2, Center Administration
Jennifer Medlock, MS, SLP
Speech-Lang Pathologist, ECEP
Pretty Mehta, BA
Program Specialist, Multicultural Outreach Programs of the Christopher and Dana Reeve Foundation
Rachel Milanez
OT Student, Autism Programs
Chloe Mizusawa
Student Employee
Debra Montana
Administrative Assistant 3, Autism & other DD Programs
Marcia Moriarta, PsyD
Associate Professor, ECH&FS, NM LEND
Deirdre Muldoon, ED, MS, CCC-SLP, MSc/ABA, BCBA
Speech-Lang Pathologist, SAFE
Joseph Murchio
Student Employee
Sandra Murdock, MD
Assistant Professor, Autism & other DD Programs, SAFE
Shirley Murphy, MD
Physician, Autism & other DD Programs
Lorene Murphy, BS
Family Specialist, Information Network
Margaret Nechvatal, RN, BSN
RN Case Manager (Senior), MFCMP
Natalya Nelson
Intern, FASD
Patricia Nichols
Administrative Assistant 3, ECH&FS Administration
Alison Noble, BA
Operations Manager, ECH&FS Administration
Mary "Sonic" Nowak
General Office Helper, Center Administration
Joel Nudi, MBA PMP
Mgr, Administrative Opns, Center Administration
Frances Nye
Administrative Assistant 3, Autism & other DD Programs
Julia Oppenheimer, PhD
Child Development Specialist, IMH, ECEP
Patricia Osbourn, MA, SLP/CCC, CED
Program Operations Director, Autism & other DD Programs, NM LEND

Amanda Overman
Student Employee
Romaine Pacheco, BA
Case Manager, FOCUS
Pavi-Elle Padilla
Work Study, DDSD
Roxanne Padilla, BA
Program Coordinator, Disability & Health Policy
Division
Sonya Paiz
Credentialed Contractor, SAFE
Olga Palacios, BSN
Specialty Nurse/RN, Nurse Family Partnership
Amy Palmer
UNMMG-Ambulatory Patient Services Coordinator,
Center Administration
Patricia Peebles, PhD
HS/Associate Scientist 3, Center
Administration, Reflejos Familiares
Rosanne Perea, BA
Group Mgr, Med Billing Opns, Center Administration
Sarah Pierce, BA
Program Therapist (Senior), Autism & other DD
Programs
Amy Pilley
CON-Coord, Research, Disability & Health Policy
Division
Heidi Pitts, BA
HS/Associate Scientist 1, Disability & Health Policy
Division
Jennifer Ploss
Credentialed Contractor, ECEP
Max Pohl
Program Coordinator, NM LEND
Ellen Pope
Credentialed Contractor, SAFE
Marianne Potts, RN, MS
RN Case Manager (Senior), MFCMP
Edith Quintana, MS, CCC-SLP
Speech-Lang Pathologist, ASD Clinical Services
Tanya Ramos, PhD
Clinical Psychologist, ECEP
Suzanne Rebman, MEd
Training And Development Consultant, Preschool
Network
Shelby Reeves
Student Employee
Catherine Riley, MA
Training And Development Consultant, ECN,
Contract T/TA
Kelly Rivera, BA
Training Support Analyst, Peer Mentor Training and
Certification Program
Samuel Rodriguez, LBSW
Case Manager, FOCUS, Reflejos Familiares
Heidi Roibal, BS
Training And Development Consultant, Early
Childhood ECHO
Sonya Melwani Roman
Credentialed Contractor, ECEP
Eugene Rooney, MBA
Analyst/Programmer 3, Technology Services
Daisy Rosero
Administrative Assistant 3, ICP
Stephanie Rubio
Administrative Assistant 2, MFCMP
Vonnie Sachse
Family Specialist, F&CPD

Alicia Salas
Student Employee
Carolyn Salazar, BSN
Clinical Nurse Educator, Nurse-Family Partnership
Diane Sanchez Preissler, MA
Program Specialist, Childcare & IMH Support
Heidi Sanders
Credentialed Contractor, Autism & other DD
Programs
Sylvia Sarmiento, SLP
Speech-Lang Pathologist, Autism & other DD
Programs
Amy Schulz, MA
Child Development Specialist, Autism & other DD
Programs
Vicki Scott, BS
Analyst Programmer 3, Technology Services
Trent Seaman
Student Employee
Cheryl Seintz, OT
Credentialed Contractor, ECEP
Phyllis Shingle, LMSW
Program Manager, NM LEND, ECEP
Nancy Shumway
Program Coordinator, ECEP
Ann Sims, RN, BSN
On-call Consultant, Center Administration
Mary Ann Sloan, RN, MSN
RN Case Manager (Senior), MFCMP
Staci Smart, BS
Specialty Nurse/RN, Nurse-Family Partnership
Amber Smith, BA
Case Manager, FOCUS, Reflejos Familiares
Mary Sorenson, MS
Accountant 2, Center Administration
Angela Sosa
Administrative Assistant 3, ECEP
Michele Spiro
Student Intern, Autism & other DD Programs
Michelle Staley, MA
Training And Development Consultant, ECN,
Contract T/TA
Sharron Starke
UNMMG-Senior Data Entry Operator, Center
Administration
Emily (Dianne) Starr
Administrative Assistant 3, Autism & other DD
Programs, SAFE
Cherald Stevens
Credentialed Contractor, ECEP
Debra Sugar, LISW
Counselor/Soc Wkr (Senior), Autism & other DD
Programs
Chelsea Sullivan, MA
Program Therapist (Senior), Autism & other DD
Programs
Kimberly Summers, MA
Training Specialist, ECLN Administration
Jayme Swalby, MA
Program Therapist (Senior), Autism & other DD
Programs
Martha Swinney
Credentialed Contractor, ECEP
Kathleen Taylor, BS, OTR
Clinical Therapy Specialist, Autism & other DD
Programs, NM LEND
Nellee Thompson, MBA
Program Manager, REACH

Alyssa Toca
Student Employee
Elvira Toca
Fiscal Services Tech, Center Administration
Elvira (Ashley) Toca-Cheng
Administrative Assistant 1, Center Administration
Mario Torres, BBA
Graduate Student, Technology Services
Maryann Trott, BCBA
Education & Outreach Manager, Autism & other DD
Programs
Raquel Trujillo, BA
Unit Administrator 1, FOCUS
Katherine Turner, BA MEd
Administrative Assistant 3, Autism & other DD
Programs
Lizette Vannest, RN, BSN
RN Case Manager (Senior), MFCMP
Jannel Vigil
Coord, Database, CDD Information Network
Christine Vining, MS, SLP
Speech-Lang Pathologist, ICP
Lourdes Vizcarra, MD
Physician, ECEP
Sarah Walker
Credentialed, SAFE
Christopher Wallace, MBA
Technical Support Analyst 2, Technology Services
Katie Walton
Psych Intern, ECEP
Sandra Warren, AA
Child Development Associate, APS Safe Schools -
Home Visiting & Parent As Teachers
Daniel Wenz, MBA
Mgr IT Technical Support, Technology Services
Nancy Wiley
Administrative Assistant 3, Center Administration
Elisa Wilkinson, AA
Family Specialist, Self Directed Family Support
Program
Miquela Wilkinson
Youth Summer Worker 1, F&CPD
Mareth Williams, MD
Associate Professor, ECEP
Lovena Willoughby, AAS
Unit Administrator 1, Center Administration
Somer Wright
Administrative Assistant 3, Autism & other DD
Programs
Karen Wright, MS
Education and Outreach Manager, ASD Training &
Education
Megan Yarbro-Armijo, RN, BSN
RN Case Manager (Senior), MFCMP
Dara Zafran, PsyD
Assistant Professor, ECEP
Deborah Zuniga, RN, BSN
Senior RN Case Manager, MFCMP

CDD Data for FY13

- Clinical service, training and/or technical assistance occurred in **every county in New Mexico**.
- The CDD provided **327 training activities** to a total of **12,813 participants** covering a wide variety of topics in the field of developmental disabilities.
- CDD faculty and staff responded to **technical assistance requests** involving more than **22,716 participants**.
- Through the various clinical programs in the CDD **3,441 children and 228 adults** received clinical service. Many of these individuals received services several times throughout the year, totaling **26,968 visits**.
- Telehealth Services delivered **349 events** to **6,057 participants**. Events included trainings (by webinar), TA consultations, research team discussions, agencies meetings, and more.
- The Center for Development and Disability Information Network Resource Center, a CDD/NM DDPC collaboratively run program, reported **6,725 contacts** for the year.
- The Center for Development and Disability Information Network Library responded to **7,279 requests** for information or library services for the year.
- CDD faculty and staff provided more than **5,800 hours** of teaching and mentoring for graduate and undergraduate **students from biological sciences, dentistry, education, public administration, family advocacy, medicine, nursing, nutrition, occupational therapy, physical therapy, psychology, mental and behavioral health, rehabilitation, speech-language pathology and social work**.

Congratulations to self-advocate Daniel Ekman, a member of New Mexico Young Disability Leaders (NMYDL), for receiving the 2013 Outstanding Student with Disabilities Award at the Southwest Conference on Disability. (Front cover) Adam Shand joins Daniel at the NMYDL Exhibit Booth at the Conference in October 2013. (Back cover)

2013

CDD CONSUMER ADVISORY BOARD

Cynthia Berkheimer, Self-Advocate
Shane Bower, Self-Advocate
Lee Bussolini, Family Member
Randy Costales, ARC of New Mexico
Agnes Maldonado, DDPC
Linda Gauchupin, Self-Advocate
Judy Greenfeld, Family Member
Jeffrey Griffith, Self-Advocate
Darlene Hunter, Family Member
Tony Husted, Family Member
Merlinda Latoma, Family Member
Lily Martinez, NM Disability Rights
Marilyn Martinez, Self-Advocate, Co - Chair
Jon Peterson, Self-Advocate
Susanne Shaffer, Department of Health
Michelle Simpson, Family Member

Center for
Development
and Disability

UNM Health Sciences Center School of Medicine

2300 Menaul NE
Albuquerque, NM 87107
Phone: 505-272-3000
Fax: 505-272-5280
Web site: <http://cdd.unm.edu>
E-mail: cdd@unm.edu