Jonathan Kyle Fernand, M. A., BCBA
113 NW 3rd Avenue Apt. 105
Gainesville, FL 32601
916.601.9248
Jkfernand@ufl.edu

I. Education

A. Degrees

2013			Doctorate, Philosophy of Behavior Analysis
				University of Florida	
				(Expected graduation 2017)

2012			Masters of Arts, Applied Behavior Analysis
				California State University, Sacramento

2008			Bachelors of Arts, Psychology
				California State University, Sacramento
				Honors: Magna Cum Laude	

B. Certification

	Board Certified Behavior Analyst (BCBA)
	Behavior Analysis Certification Board
	Certification # 1-13-13985

	

II. Professional Positions

2013 – Present 	Behavior Analysis Research Clinic (BARC)
			Behavior Analyst/Clinical Supervisor/School Consultant
· Assess and treat problem behavior, write/oversee programming for skill deficits, design and conduct research, perform staff training, provide teacher training, oversee BCBA supervisees.

2012 – 2013		B.E.S.T. Consulting, Inc.
			Floating Trainer II, Behavior Consultant, Clinical Supervisor,
Feeding Specialist
· Support Clinical Supervisors and Behavior Consultants as needed, provide initial and ongoing training/feedback to entry level staff, implement quality control procedures by documenting areas of concern, establish and develop feeding department, create and oversee all feeding related interventions

2011 – 2013		Applied Experience in Feeding Disorders, Sacramento, CA
			Assistant Clinician
· Assist with intake assessments, provide parent training, implement feeding interventions based on ABA principles, and write daily summaries for refural agencies

Summer 2011		New England Center for Children, Southborough, MA
			Full-time Intern, Researcher
· Implement behavior change strategies for teenagers with
developmental disabilities, conduct assessments, provide staff training, manage maladaptive bahavior according to individual BIP and center guidelines, attend clinical and research meetings, conduct research sessions, assist lead researchers

2010 – 2012	UCP: Autism Center for Excellence (A.C.E.) at California State University, Sacramento
Behavior Consultant/Clinical Supervisor
· Conduct trainings, provide supervision for staff and interns,
conduct employee evaluations, conduct assessments for problematic behavior, develop individual behavior intervention plans, write socialization and language goals, assist in ongoing program development

2007 – 2010 		Lovaas Institute for Early Intervention, Sacramento, CA
Instructor, Case Manager, Senior Instructor
· Provide 1:1 instuction for individuals diagnosed with an ASD,
maintain and update case binders, graph and report data, conduct clinical meetings, report individual client progress, provide parent and staff training, write behavior intervention plans, develop programming

III. Administrative/Teaching Experience

2013, Fall		Teaching Assistant
			University of Florida
			Psychology 2012: General Psychology
			Nicole Dorrey, Ph.D.

2013, July 25th	Presentation: B.E.S.T. Consulting, Inc.
	Sacramento, CA
	Conditional Discrimination Procedures
	Jaclyn Shandy-Pinto, M.A., BCBA

2013, May 9th 	Guest Lecture
California State University, Sacramento
Psychology 184: The Effect of Choice Between Non-
preferred Foods for Individuals with Food Selectivity
Becky Penrod, Ph.D., BCBA-D

2013, March 19th 	Guest Lecture
	California State University, Sacramento
	Psychology 184: Shaping and Behavioral Chaining: Brain Injury
	Becky Penrod, Ph.D., BCBA-D

2012, November 16th 	Guest Lecture
California State University, Sacramento
Psychology 171: Habit Reversal and Related Procedures
Becky Penrod, Ph.D., BCBA-D

2012, November 14th 	Guest Lecture
California State University, Sacramento
Psychology 171: Self-management
Becky Penrod, Ph.D., BCBA-D

2012, November 7th 	Guest Lecture
California State University, Sacramento
Psychology 171: Punishment and Ethical Considerations for the Use of Punishment
Becky Penrod, Ph.D., BCBA-D

2012, October 12th	Guest Lecture
		California State University, Sacramento
	Psychology 4: Applied Behavior Analysis
			Rachel August, Ph.D.

2012, October 8th	Presentation: B.E.S.T. Consulting, Inc.
	Sacramento, CA
	Developing Feeding Protocols Using Behavior Analytic Principles
	Jaclyn Shandy-Pinto, M.A., BCBA

2012, Fall		Teaching Assistant/Lab Instructor
		California State University, Sacramento
Psychology 171: Applied Behavior Analysis
			Becky Penrod, Ph.D., BCBA-D

2012, July 17th 	Guest Lecture: Bariatric Surgery Clinic Support Group
			UC Davis Medical Center
Strategies to Promote Healthy Behaviors: A Behavior Analytic Approach
Colleen “Sky” Baucom-Pro, MAS, RD

2012, May 2nd and 4th	Guest Lecture
		California State University, Sacramento
	Psychology 4: Applied Behavior Analysis
			Lisa Bohon, Ph.D.

2011, Fall		Teaching Assistant
		California State University, Sacramento
Psychology 185: Psychology of Exceptional Children
			Becky Penrod, Ph.D., BCBA-D

2011, November 28th	Guest Lecture
California State University, Sacramento
Psychology 181: Verbal Behavior
			Caio Miguel, Ph.D., BCBA-D

2011, October 27th	Guest Lecture
California State University, Sacramento
Psychology 185: Function-based Interventions: Social Negative Reinforcement
Becky Penrod, Ph.D., BCBA-D

2011, October 		Guest Lecture
17th, 19th, and 20th	California State University, Sacramento
Psychology 4: Applied Behavior Analysis and Career Opportunities
			Within the Field
			Lisa Travano-Hall, Ph.D.

2011, October 12th	Guest Lecture
California State University, Sacramento
Psychology 181: Aversive Control
			Caio Miguel, Ph.D., BCBA-D

2011, April 5th	Guest Lecture
California State University, Sacramento
Psychology 184: The Effect of Choice Between Non-
preferred Foods for Individuals with Food Selectivity
Becky Penrod, Ph.D., BCBA-D

2009, Fall		Teaching Assistant
California State University, Sacramento
Psychology 171: Introduction to Applied Behavior Analysis
			Becky Penrod, Ph.D., BCBA-D

IV. Research Experience

2013			LaBrie, J. K., Penrod, B., & Saksena, K.
An Evaluation of Fading Procedures in the Treatment of Pediatric Feeding Disorders: A Component Analysis

Assistant Researcher
Department of Psychology
California State University, Sacramento

2012	Fernand, J. K., Pinto, J., Lee, K., & Penrod, B.
	The Effects of Solid to Liquid Fading on Teaching Appropriate Swallowing

	Lead Researcher
B.E.S.T. Consulting, Inc.
Sacramento, CA

2012	Fu, S., Penrod, B., Fernand, J. K., Whelan, C., & Griffith, K.
	The Effects of Modeling on Consumption of Non-preferred Foods for Inidividuals with Food Selectivity

Assistant Researcher
Department of Psychology
California State University, Sacramento

2012	Robinson, A., & Miguel, C. F.
	Using Equivalence to Teach Paino Playing

	Assistant Researcher
	Department of Psychology
	California State University, Sacramento

2012	Fernand, J. K., Schelin, L., Hernandez, D., Fu, S., Kohlman, S., & Penrod, B.
An Evaluation of the Preference to Choose Between Tasks and Consequences Within Choice-Making Opportunities
	
	Lead Researcher
	Department of Psychology
California State University, Sacramento

2011	Dickman, S. E., Miguel, C. F., Lantaya, C. A., Quah, K., LaFrance, D. L., Elias, N. C., & Fernand, J. F.
	The Effects of Tact Training on the Development of Analyogies.
	Assistant Researcher
	Department of Psychology
California State University, Sacramento

2011			Waddel, M., Penrod, B., Lee, K., & Fernand, J. K.
Apparatus Fading to Increase Acceptance in Children with Food Refusal

Assistant Researcher
Department of Psychology
California State University, Sacramento

2011			Fernand, J. K., Penrod, B., Fu, S., Whelan, C., & Medved, S.
The Effects of Choice Between Non-preferred Foods on the Food Consumption of Individuals with Food Selectivity

Lead Researcher
	Department of Psychology
California State University, Sacramento

2011			Moore, K., Cividini-Motta, C., Ahearn, W., & Clark, K.
Sensory Integration as a Treatment for Automatically Maintained Stereotypy

Research Assistant - IOA
			The New England Center for Children
			Southborough, Massachusetts

2011	McIvor, C., & Ahearn, W.
The Effect of Food Exposure on the Treatment of Children with Food Selectivity

Research Assistant
			The New England Center for Children
			Southborough, Massachusetts

V. Publications

Penrod, B., Gardella, L., & Fernand, J. K. (2012). An Evaluation of a Progressive High
Probability Instructional Sequence Combined with Low-Probability Demand Fading in the Treatment of Food Selectivity. Journal of Applied Behavior Analysis, 45, 527-537.

Love, J. J., Miguel, C. F., Fernand, J. K., & LaBrie, J. K. (2012). The Effects of
Matched Stimulation and Response Interruption and Redirection on Vocal Stereotypy. Journal of Applied Behavior Analysis, 45, 549-564.

Fernand, J. K. & Penrod, B. (2010, Fall). A Review: Determining Preschoolers’ Preference for
Choice-Making Opportunities: Choice of Task versus Choice of Consequence (Fenerty &
Tiger, 2010). CalABA Focal Point, 6.

VI. Editorial Experience

2013 – present 	Subreview
			Journal of Applied Behavior Analysis	

2012 			Guest Reviewer
			The Analysis of Verbal Behavior

VII. Conference Presentations

Fernand, J. K. (2013, September). Planning for the Future: Information for Students. Panel discussion at the annual convention of the Florida Association for Behavior Analysis, Daytona Beach, FL.

Fernand, J. K., Penrod, B., Fu, S., Whelan, C., & Medved, S. (2013, April). The Effects of Choice Between Non-preferred Foods on the Food Consumption of Individuals with Food Selectivity. Paper presentd at the 2nd annual California-Nevada Conference: Sharing Advancements in Behavior Analysis, Reno, NV.

Fernand, J. K., Penrod, B., Fu, S., Whelan, C., & Medved, S. (2013, February). The Effects of Choice Between Non-preferred Foods on the Food Consumption of Individuals with Food Selectivity. Poster presentd at the annual convention of the Association for Professional Behavior Analysts, Las Vegas, NV.

Fernand, J. K., Pinto, J., Lee, K., & Penrod, B. (2013, February). The Effects of Solid to
Liquid Fading on Teaching Appropriate Swallowing. Poster presented at the annual convention
of the California Association for Behavior Analysis, Orange Grove, CA.

Fernand, J. K., Penrod, B., Fu, S., Whelan, C., & Medved, S. (2013, February). The Effects of Choice Between Non-preferred Foods on the Food Consumption of Individuals with Food Selectivity. Paper presentd at the annual convention of the California Association for Behavior Analysis, Orange Grove, CA.

Penrod, B., Gardella, L., & Fernand, J. K. (2012, May). An Evaluation of a Progressive High-
Probability Instructional Sequence Combined with Low-Probability Demand Fading in the Treatment of Food Selectivity. Paper presented at the annual convention of the Association for Behavior Analysis International, Seattle, WA.

Miguel, C. F., Penrod, B., & Fernand, J. K. (2012, May). Behavior Analysis at California State University, Sacramento. Poster presented at the annual convention of the Association for Behavior Analysis International, Seattle, WA.

Miguel, C. F., Penrod, B., & Fernand, J. K. (2012, February). Behavior Analysis at California State University, Sacramento. Poster presented at the annual convention of the California Association for Behavior Analysis, Orange Grove, CA.

Penrod, B., Gardella, L., & Fernand, J. K. (2011, May). An Evaluation of a Progressive High-Probability Instructional Sequence Combined with Low-Probability Demand Fading in the Treatment of Food Selectivity. Poster presented at the annual convention of the Association for Behavior Analysis International, Denver, CO.

Miguel, C. F., Penrod, B., & Fernand, J. K. (2011, May). Behavior Analysis at California State University, Sacramento. Poster presented at the annual convention of the Association for Behavior Analysis International, Denver, CO.

Penrod, B., Gardella, L., & Fernand, J. K. (2011, February). An Evaluation of a Progressive High-Probability Instructional Sequence Combined with Low-Probability Demand Fading in the Treatment of Food Selectivity. Poster presented at the annual convention of the California Association for Behavior Analysis, Burlingame, CA.

Love, J. J., Miguel, C. F., Fernand, J. K., & LaBrie, J. (2010, October). The Effects of Manipulating Motivating Operations and Response Interruption and Redirection on Vocal Stereotypy. Poster presented at the annual convention for the Nevada Association for Behavior Analysis, Reno, NV.

VIII. Membership in Professional Associations

2013 – Present		Florida Association for Behavior Analysis

2013 – Present		Association for Professional Behavior Analysts

2012 – Present		The Experimental Analysis of Human Behavior Special Interest Group

2011 – Present		Verbal Behavior Special Interest Group

2010 – Present		Feeding Special Interest Group

2010 – Present		Association for Behavior Analysis International
			Student Member (2010-2013)

2010 – Present		California Association for Behavior Analysis
			Student Member (2010-2013)

2010 – Present		Nevada Association for Behavior Analysis
Student Member (2010-2012)

2010 – Present	Student Association for Applied Behavior Analysis (SAABA) at Sacramento State
	Student Member (2010-2013)	
	Treasurer (2011-2012)

IX. Awards and Other Recognition

2012	B. F. Skinner Foundation Research Award for Graduate Student Research in California
	California Association for Behavior Analysis

2011			The Applied Behavior Consultants Scholarship
			California State University, Sacramento

2011	Kathryn Lee. (2011, November). CalABA Student Spotlight: Jonathan Fernand, CalABA Blog. http://blog.calaba.org/2011/11/cal-aba-student-spotlight-jonathan.html

X. Academic and Clinical References

Timothy Vollmer, Ph.D., BCBA-D
Associate Professor
Department of Psychology
University of Florida
625 Center Drive
Gainesville, FL 32611
Email: vollmera@ufl.edu

Kerri Peters, Ph.D., BCBA-D
Clincal & Research Director
Behavior Analysis Research Clinic
Department of Psychology
University of Florida
625 Center Drive
Gainesville, FL 32611
Email: kberard@ufl.edu

[bookmark: _GoBack]Becky Penrod, Ph.D., BCBA-D
Associate Professor
Department of Psychology
Director, Autism Center for Excellence
California State University, Sacramento
6000 J St.
Sacramento, CA 95819
Email: penrodb@saclink.csus.edu

Caio Miguel, Ph.d., BCBA-D
Associate Professor
Department of Psychology
California State University, Sacramento
6000 J St.
Sacramento, CA 95819
Email: miguelc@saclink.csus.edu

Jaclyn Shandy-Pinto, M.A., BCBA
Vice President/Chief Operations Officer
B.E.S.T. Consulting, Inc.
425 University Ave.
Sacramento, CA 95819
Email: JPinto@bestconsultininc.com

Somathan Kyle Fernand, M. A 1A
T e

Ao

s Dt Py o e A
ery et
e pntta o)

o Mot Ars. g ke Ay

o o A Py
R,
fistrting

R

B e At ot
e e ke e s
e L

0B BEST Cowli
i e R —
P e
¥ eyl Spnies ks Cot
s e et
g et ey
e e e o e

