

CURRICULUM VITAE

Kasee Stratton, Ph.D., NCSP

Mississippi State University
Box 9727/508 Allen Hall
Mississippi State, MS 39762
kks196@msstate.edu

EDUCATION

Johns Hopkins University School of Medicine/Kennedy Krieger Institute, Baltimore, Maryland

Program: Post-doctoral Fellowship in Behavioral Psychology (August 2013)

Central Michigan University, Mt. Pleasant, Michigan

Program: School Psychology

APA Accredited; NASP Approved; Michigan State Board of Education Approved

Dissertation: The Initial Validation of a Non-Vocal, Multi-dimensional Pain Assessment Instrument for Individuals with CHARGE Syndrome

Degree: Doctorate of Philosophy (June 2012)

Central Michigan University, Mt. Pleasant, Michigan

Program: School Psychology

Thesis: Identifying Pain in CHARGE Syndrome

Degree: Master of Arts (December 2010)

Central Michigan University, Mt. Pleasant, Michigan

Major: Graduate Prep Psychology

Minor: Youth Studies

Degree: Bachelor of Science (December 2006)

PROFESSIONAL CREDENTIALS

Licensed Psychologist, State of Mississippi

License No. 53936

Nationally Certified School Psychologist

Certification #44216

AAAA Licensed School Psychologist, State of Mississippi

License No. 258015

PROFESSIONAL POSITIONS

2014-current Assistant Professor; *Mississippi State University*, Department of Counseling & Educational Psychology's School Psychology Graduate Program. Mississippi State, MS

- 2013-2014 Licensed Psychologist, Research Associate III; *T.K. Martin Center for Technology and Disability*, Mississippi State University. Mississippi State, MS.
- 2013-2014 Adjunct Faculty; *Mississippi State University*, Department of Counseling & Educational Psychology's School Psychology Graduate Program. Mississippi State, MS
- 2012-current Instructor; *Central Michigan University* Off-Campus Programs and Online Programs. Mt. Pleasant, MI.
- 2012-2013 Post-doctoral Fellowship; *Kennedy Krieger Institute & Johns Hopkins University School of Medicine*, Pediatric Developmental Disorders Clinic. Baltimore, MD.
- 2011-2012 Clinical Psychology Intern, APA-Accredited program; *Kennedy Krieger Institute & Johns Hopkins University School of Medicine*. Baltimore, MD

PUBLICATIONS

- Stratton, K.K.** (In Press). CHARGE and Sexuality: Assisting Parents. German CHARGE Syndrome Foundation Text.
- Hartshorne, T. S., Schafer, A., **Stratton, K. K.**, & Nacarato, T. M. (2013). Family resilience relative to children with severe disabilities. In Becvar, D. S. (Ed.). *Handbook of Family Resilience*. Springer.
- Hartshorne, T.S., **Stratton, K.K.**, & van Ravenswaaij-Arts, C.M.A. (2011). Prevalence of genetic testing in CHARGE syndrome. *Journal of Genetic Counseling*, 20, 49-57.
- Stratton, K.K.**, & Hartshorne, T.S. (2010). Experiencing stress in CHARGE. In T.S. Hartshorne, M.A. Hefner, S.L.H. Davenport, & J. Thelin (Eds.), *CHARGE syndrome*. San Diego, CA: Plural Publishing.
- Stratton, K.K.** (2010). Changes over the life cycle in individuals with CHARGE: Young adulthood. In T.S. Hartshorne, M.A. Hefner, S.L.H. Davenport, & J. Thelin (Eds.), *CHARGE syndrome*. San Diego, CA: Plural Publishing.

PUBLICATIONS IN PROCESS

- Stratton, K.K.**, & Hartshorne, T.S. (in process). Identifying pain non-vocally using a multidimensional pain assessment for individuals with CHARGE syndrome.
- Stratton, K.K.** & Keller, D. (in process). Partnership and divorce rates for parents of children with CHARGE syndrome.

Stratton, K.K. (in process). Investigating the use of social media among parents of children with CHARGE.

Vert, R., Hartshorne, T. S., **Stratton, K. K.**, & Olson, T. (in process). The experience of siblings of children with CHARGE syndrome.

GRANTS

PI: **Stratton, K.K.**, Co-PI: West Point School District, Gadke, D.L., McKinney, C., & Oliveros, A. (2014). *PAUSE: PBIS for Alternative-school Upstanders who are Safe and Engaged*. Submitted to the Department of Justice. Requested \$2,996,416.00 [MSU \$815,070.00] In Review.

Co-PIs: Gadke, D.L., & **Stratton, K.K.** (2014). *The Impact of Animated Video Modeling for Individual and Small Group Social Skill Intervention*. Submitted to Society for the Study of School Psychology. Not Awarded \$16,973.00.

PI: Cirlot-New, J. Co-PIs: Gadke, D.L., **Stratton, K.K.** & McKinney, C. (2013) *Social Skills Acquisition for Children with Autism Spectrum Disorders Using Animated Video Modeling*. Submitted to Office of Research and Economic Development Cross College [MSU]. Awarded \$2,000.00

PI: Justice, C. Co-PIs: Gadke, D.L., **Stratton, K.K.**, Cirlot-New, J., & McKinney, C. (2013) *Applied Behavioral Analysis in the Classroom Setting*. Submitted to Office of Research and Economic Development Cross College [MSU]. Awarded \$2,000.00

PI: **Stratton, K.K.** (2011) *Initial Validation of Non-Vocal Multidimensional Pain Assessment Instrument for Individuals with CHARGE*. Submitted to the CHARGE Syndrome Foundation. Awarded \$3,000.00

PI: **Stratton, K.K.** (2009) *Identifying Pain in CHARGE Syndrome*. Submitted to Central Michigan University Anne Miller Quimper Award for School Psychology. Awarded \$1,300.00

PI: **Stratton, K.K.** (2006) *Sources of Stress in CHARGE Syndrome*. Submitted to Central Michigan University Summer Research and Creative Endeavors Scholar. Awarded \$3,000.00

PI: **Stratton, K.K.** (2006) *Sources of Stress in CHARGE Syndrome*. Submitted to the CHARGE Syndrome Foundation. Awarded \$1,500.00

PI: **Stratton, K.K.** (2005) *Investigation of Stress for Individuals with CHARGE Syndrome*. Submitted to the Johanna Russ Memorial Research Grant. Awarded \$600.00

INVITED PRESENTATIONS

International Conferences

Stratton, K.K. (2012, September) *Sexuality Issues and CHARGE Syndrome*. Platform at the 10th Annual CHARGE Syndrome Association of Australasia Conference for Families and Professionals. Sydney, Australia.

Stratton, K.K. (2012, September) *Identifying Pain for Individuals with CHARGE and Challenging Behavior*. Platform at the 10th Annual CHARGE Syndrome Association of Australasia Conference for Families and Professionals. Sydney, Australia.

Stratton, K.K. (2012, September) *Pain identification and challenging behaviors in CHARGE Syndrome*. Platform presentation at the CHARGE Syndrome Association of Australasia Professionals Day. North Rocks, New South Wales, Australia.

Stratton, K.K. (2010, October) *Identifying Pain and Behavioral Challenges in CHARGE Syndrome*. Platform presentation at the CHARGE Syndrome Association of Australasia Conference, Perth, Australia.

Stratton, K.K. (2010, October) *Identifying Pain in CHARGE Syndrome: Implications of Pain on Behavior*. Presentation at the CHARGE Syndrome Association of Australasia Conference for Professionals, Perth, Australia.

Stratton, K.K. (2009, October) *Identification of Pain in CHARGE Syndrome: Preliminary Results*. Platform presentation at the Nordic Symposium on Pain and CHARGE Syndrome, Middelfart, Denmark.

National Conferences

Stratton, K.K. (2014, March) *Behavior, Pain, or Both: Relationship of Pain and Challenging Behavior*. Platform presentation at the Wisconsin Educational Services Program for the Deaf and Hard of Hearing Outreach Professionals Conference, Oconomowoc, WI.

Stratton, K.K. (2014, March) *“But the Doctor Doesn’t Believe it is Pain.”* Opening Keynote at the Wisconsin Educational Services Program for the Deaf and Hard of Hearing Outreach Family Conference, Oconomowoc, WI.

Stratton, K.K. (2014, March) *Creating Your Behavioral Toolbox*. Platform presentation at the Wisconsin Educational Services Program for the Deaf and Hard of Hearing Outreach Professionals Conference, Oconomowoc, WI.

Stratton, K.K. (2014, March) *Taking Care of Self for Caregivers*. Platform presentation at the

Wisconsin Educational Services Program for the Deaf and Hard of Hearing Outreach Professionals Conference, Oconomowoc, WI.

Stratton, K.K. (2013, February) *How to Identify Pain and the Relationship of Pain to Challenging Behavior for Individuals who are Deaf-Blind*. Platform Presentation at the 2013 Texas Symposium on Deafblindness, Austin, TX.

Stratton, K.K., & Hartshorne, T.S. (2007, April) *What's there to stress about? The case of CHARGE*, Platform presentation at Upper Midwest CHARGE Syndrome Conference, Minneapolis, MN.

Webinars/Other

Stratton, K.K. (2014, January) *Evaluating your treatment options: Avoiding the potential dangers associated with complementary and alternative treatment methods*, Presenter for the T.K. Martin Center for Technology and Disability Educational Forum, Starkville, MS.

Stratton, K.K. (2014, January) *Use of Visuals: The Do's and Don'ts*, Presenter for the T.K. Martin Center for Technology and Disability Educational Forum, Starkville, MS.

Stratton, K.K. (2014, January) *Preference Assessments: Determining what your child/student likes*, Presenter for the T.K. Martin Center for Technology and Disability Educational Forum, Starkville, MS.

Stratton, K.K. (2014, January) *Sleep Hygiene: Preparing for child/student for a good night's sleep*, Presenter for the T.K. Martin Center for Technology and Disability Educational Forum, Starkville, MS.

Stratton, K.K. (2013, November) *Sexuality Topics and Intervention Strategies: Taking care of personal needs for individuals who are visually impaired*. Webinar presented by the Perkins School for the Blind, Training & Educational Resources Program, Watertown, MA.

Stratton, K.K. (2013, February) *CHARGE Syndrome 101*. Training presentation for Deaf and Hard of Hearing Neuropsychology assessment team at Kennedy Krieger Institute and Johns Hopkins University School of Medicine. Baltimore, MD.

Stratton, K.K., & Hartshorne, T.S. (2012, February) *Pain Issues in CHARGE*. Webinar presented by the CHARGE Syndrome Foundation, Sands Point, NY.

PROFESSIONAL PRESENTATIONS

International Conferences

- Stratton, K.K.** (2013, July) *Sexuality issues for children and adolescents with CHARGE*. Platform presentation at 11th International CHARGE Syndrome Conference, Costa Mesa, Arizona.
- Stratton, K.K.** (2013, July) *For Professionals: How to identify pain and the relationship of pain to challenging behaviors*. Platform presentation at 11th International CHARGE Syndrome Conference, Costa Mesa, Arizona.
- Stratton, K.K.** (2013, July) *For Families: How to identify pain and the relationship of pain to challenging behaviors*. Platform presentation at 11th International CHARGE Syndrome Conference, Costa Mesa, Arizona.
- Stratton, K.K.** (2011, July) *For Professionals: Identifying the “P” in CHARGE, The relationship of pain and challenging behavior*. Platform presentation at the 10th International CHARGE Syndrome Conference, Orlando, Florida.
- Stratton, K.K.** (2011, July) *Identifying the “P” in CHARGE, The relationship of pain and challenging behavior*. Platform presentation at the 10th International CHARGE Syndrome Conference, Orlando, Florida.
- Nacarato, T., Hartshorne, T.S. & **Stratton, K.K.** (2011, July). *Adolescent development in CHARGE syndrome: Six cases*. Poster presentation at the 10th International CHARGE Syndrome Conference, Orlando, Florida.
- Hartshorne, T.S., Brown, D.M., & **Stratton, K.K.** (2010, October) *For Educators: Strategies for supporting the development of children with disabilities and unique behaviors*. Training presentation at the Royal Institute for Deaf and Blind Children, Sydney, Australia.
- Hartshorne, T.S., Brown, D.M., & **Stratton, K.K.** (2010, October) *For Therapists: Strategies for supporting the development of children with disabilities and unique behaviors*. Training presentation at the Royal Institute for Deaf and Blind Children, Sydney, Australia.
- Hartshorne, T.S., Brown, D.M., & **Stratton, K.K.** (2010, October) *For Parents: Strategies for supporting the development of children with disabilities and unique behaviors*. Training presentation at the Royal Institute for Deaf and Blind Children, Sydney, Australia.
- Stratton, K.K.**, & Hartshorne, T.S. (2009, July) *Investigation of Pain and Stress: The Case of CHARGE Syndrome*. Platform presentation at the 9th International CHARGE Syndrome Conference, Bloomingdale, IL.

Stratton, K.K. (2009, July) *Identification of pain in CHARGE Syndrome*. Poster session at the 1st International CHARGE Syndrome Conference for Professionals, Bloomington, IL.

Hartshorne, T.S., & **Stratton, K.K.** (2009, July) *Prevalence of genetic testing in CHARGE Syndrome*. Poster session at the 1st International CHARGE Syndrome Conference for Professionals, Bloomington, IL.

Stratton, K.K. (2008, October) *Stress and Pain in CHARGE Syndrome*. Platform presentation at the CHARGE Syndrome Association of Australasia, Christchurch, New Zealand.

Stratton, K.K., & Hartshorne, T.S. (2007, July) *What's there to stress about? The case of CHARGE*. Presentation at 8th International CHARGE Syndrome Conference, Costa Mesa, CA.

Stratton, K.K., & Hartshorne, T.S. (2006, May). *Sources of Stress in CHARGE Syndrome: Preliminary Results*. Poster session presented at annual meeting of the North American Society of Adlerian Psychology, Chicago, IL.

National Conferences

Hartshorne, T.S., Wachtel, L., & **Stratton, K.K.** (2006, February) *CHARGE Syndrome: An overview including behavioral and educational challenges*. Presentation at the Kentucky Deaf-Blind Project, Lexington, KY.

Hefner, M., Hartshorne, T.S., & **Stratton, K.K.** (2006, December) *CHARGE Syndrome: An overview including behavioral and educational challenges*. Presentation at Indiana Deaf-Blind Project, Indianapolis, IN.

Local Conferences

Stratton, K.K. (2014, July). *Managing Behavior for Preschool Children With and Without Disabilities*. Presentation at the Early Childhood Education Conference, Natchez, MS.

Stratton, K.K. (2014, June). *Parent Share: Changes over the lifespan and what to know next*. Presentation at the T.K. Martin Center for Technology and Disability Camp Jabber Jaw, Mississippi State, MS.

Stratton, K.K. (2014, June). *Sexuality and the non-vocal child*. Presentation at the T.K. Martin Center for Technology and Disability Camp Jabber Jaw, Mississippi State, MS

Stratton, K.K. & Hartshorne, T.S. (2011, April). *Initial Validation of a Non-vocal Multidimensional Pain Assessment Instrument for Individuals with CHARGE Syndrome: Preliminary Results*. Poster session at the Student Research and Creative Endeavors Exhibition at Central Michigan University, Mt. Pleasant, MI.

Nacarato, T., Hartshorne, T.S., & **Stratton, K.K.** (2011, April). *Adolescent Development in CHARGE Syndrome*. Poster session at the Student Research and Creative Endeavors Exhibition at Central Michigan University, Mt. Pleasant, MI.

Stratton, K.K., & Hartshorne, T.S. (2010, April). *Identifying Pain in CHARGE Syndrome*. Poster session at the Student Research and Creative Endeavors Exhibition at Central Michigan University, Mt. Pleasant, MI.

Stratton, K.K., & Hartshorne, T.S. (2009, April) *Prevalence of Genetic Testing in CHARGE Syndrome*. Poster session at the Student Research and Creative Endeavors Exhibition at Central Michigan University, Mt. Pleasant, MI.

Stratton, K.K., & Hartshorne, T.S. (2007, April). *What's there to stress about? The case of CHARGE Syndrome*. Poster session presented at the Student Research and Creative Endeavors Exhibition, Mount Pleasant, MI.

Stratton, K.K., & Hartshorne, T.S. (2006, October). *Sources of Stress in CHARGE Syndrome*. Poster session presented at Undergraduate Research & Creative Endeavors Symposium, Mount Pleasant, MI.

Stratton, K.K., & Hartshorne, T.S. (2006, April). *Sources of Stress in CHARGE Syndrome*. Poster session at Student Research and Creative Endeavors Exhibition, Mount Pleasant, MI.

Stratton, K.K., Brown, S., Uyttendaele, C., Gerwig, J, & Kinney, D. (2006, April). *Mount Pleasant Young Teens Network: Moving the Teen Center Closer to Reality*. Poster session at Student Research and Creative Endeavors Exhibition, Mount Pleasant, MI.

Leshk, A., Hartshorne, T.S., Morgan, S., & **Stratton, K.K.** (2006, April). *Intervention for Challenging Behavior in CHARGE Syndrome: A Case Study*. Poster session at Student Research and Creative Endeavors Exhibition, Mount Pleasant, MI.

INVITED LECTURES

Stratton, K.K. (2014, April). *Understanding Autism and Classroom Management*. Guest lecture for pre-service field-placed teach Classroom Management Seminar. Mississippi State University, Mississippi State, MS.

Stratton, K.K. (2014, March). *Treating a Child with Autism Spectrum Disorder*. Guest

lecture for undergraduate Professional Seminar in Exercise Science. Mississippi State University, Mississippi State, MS.

Stratton, K.K. (2013, November). *Treating a Child with Autism Spectrum Disorder*. Guest lecture for undergraduate Professional Seminar in Exercise Science. Mississippi State University, Mississippi State, MS.

COMMITTEE MEMBERSHIPS

- Mississippi State University College of Education Research Committee (2013-Present)

COURSES TAUGHT

Mississippi State University, Starkville, MS

2014-present Assistant Professor, Counseling and Educational Psychology (School Psychology)

Graduate Courses:

Introduction to School Psychology (EPY 8703)

Advanced Child and Adolescent Development and Psychopathology (EPY 8253)

Supervised Experiences in School Psychology I (EPY 8690)

Supervised Experiences in School Psychology II (EPY 8790)

Seminar in Contemporary School Psychology (EPY 9723)

Central Michigan University, Mt. Pleasant, MI

2012-present Instructor, Off-Campus and Online Programs

Developmental Psychology (PSY 220)

Child & Adolescent Development (PSY 324)

2010-2011 Instructor, Psychology Department, Supervisor: R. VanHorn, Ph.D.

Developmental Psychology (PSY 220)

Graduate School Planning Seminar (HON 102S)

2006 Teaching Assistant, Psychology Department, Supervisor: S. Wagner, Ph.D.

Introduction to Psychology (PSY 100)

SUPERVISED CLINICAL EXPERIENCES

Kennedy Krieger Institute & Johns Hopkins University School of Medicine
Pediatric Developmental Disorders Clinic, Baltimore, MD (July 2012 – August 2013)
Post-doctoral Fellowship

Individual Supervisors: Nancy Grace, Ph.D., Licensed Psychologist, Clinic Director and Cathleen Small, Ph.D., BCBA-D Licensed Psychologist, Steven Lindauer, Ph.D., Licensed Psychologist, Clinic Co-director, and Kristen Kalymon, Ph.D., BCBA-D, Licensed Psychologist.

- Provide direct consultation and intervention services using strategies rooted in Applied Behavioral Analysis to children and adolescents diagnosed with a variety of pediatric developmental disorders with presenting co-morbid unspecified disturbances of conduct.
- Complete initial evaluations determining treatment need and direction.
- Develop and sustain multiple lines of on-going research in the clinical settings.
- Participate in marketing and training practices related to clinic expansion.
- Provide community and cross-disciplinary education on the principles of Applied Behavioral Analysis and clinic specific service activities.
- Receive two hours of weekly individual supervision.
- Receive two hours of weekly group supervision.

Kennedy Krieger Institute & Johns Hopkins University School of Medicine
Pediatric Developmental Disorders Clinic, Baltimore, MD (July 2011-June 2012)
Pre-doctoral Internship

Individual Supervisors: Nancy Grace, Ph.D., Licensed Psychologist, Clinic Director, Steven Lindauer, Ph.D., Licensed Psychologist, Clinic Co-director, and Cathleen Small, Ph.D., BCBA-D, Licensed Psychologist

Additional Supervisor: Kristen Kalymon, Ph.D., BCBA-D, Licensed Psychologist.

- Provided direct consultation and intervention services using strategies rooted in Applied Behavioral Analysis to children and adolescents diagnosed with a variety of pediatric developmental disorders with presenting co-morbid unspecified disturbances of conduct.
- Participated in the University Center for Excellence in Developmental Disabilities Education, Research, and Service and the Maternal and Child Health Bureau Leadership Education in Neurodevelopmental and Related Disabilities (MCHB LEND) training programs.
- Didactics focused on genetic and neurodevelopmental compromises.
- Completed initial evaluations determining treatment need and direction.
- Received two hours of weekly individual supervision.
- Received two hours of weekly group supervision.

Autism Spectrum Disorder Public School Program
Grand Rapids Public Schools, Grand Rapids, MI (August 2009-June 2010)
Advanced Practica

Individual Supervisor: Christie Nutkins, Ph.D., Licensed Psychologist, NCSP

- Provided direct consultation, academic, and intervention services in an Applied Behavioral Analysis elementary and middle school program.
- Parent and teacher consultation for a variety of co-morbid behavioral issues including self-injury, aggression, and destructive behaviors in the academic settings and home environment.
- Provide training rooted in Applied Behavioral Analysis for academic advancement to teachers, special instructors, and therapists at the school.
- Conducted special education evaluations, Functional Behavioral Analyses, Behavior Intervention Plans and Positive Behavior Support Systems.
- Trained in Nonviolent Crisis Intervention by the Crisis Prevention Institute
- Bi-weekly supervision and case consultation with a BCBA-D.

Helen DeVos Children's Hospital
Behavioral Pediatrics, Grand Rapids, MI (October 2009-June 2010)
Advanced Practica/Clinical Focus

Individual Supervisor: S. Pastyrnak, Ph.D., Licensed Psychologist

- Provided behavioral and academic consultation at the Behavioral Pediatric and Cystic Fibrosis clinics for children with a variety of genetic syndromes and developmental delays.
- Participation in grand rounds.
- Observations and support of Bayley-III administrations.

School District of the City of Saginaw
Saginaw, MI (September 2008- May 2009)
Practica

Individual Supervisor: Richard Shanahan, NCSP

- Response-To-Intervention model for delivery of services to elementary and middle school students.
- Special education evaluations, universal screenings, and consultation for parents and educators.
- Provided academic and behavioral interventions with significant success across general education, special education, and gifted and talented programs.
- Provided group therapy for students who had lost a family member to violent crime and peer-based social skill/behavior training programs for children diagnosed with Autism Spectrum Disorder.

School District of the City of Saginaw

Program for the Creative and Academically Talented (May 2009-June 2009)
Saginaw, MI

Individual Supervisor: Richard Shanahan, NCSP

- Conducted intelligence and academic achievement assessments for children entering the elementary and middle school programs.

RESEARCH INTERESTS

- Applied Behavior Analysis
- Genetic conditions and behavioral challenges related to phenotype, particularly CHARGE Syndrome
- Impacts of challenging behavior in educational and medical settings
- Low-incidence disabilities and Autism Spectrum Disorder—intervention and assessment for challenging behaviors
- Consultation for parents and academic teams of children who experience severe medical conditions, pain, terminal illness, and challenging behaviors
- Identification and understanding of the role of pain and medical complications for individuals who are non-vocal

RESEARCH EXPERIENCE

Research Associate III (August 2013-2014)

Mississippi State University

T.K. Martin Center for Technology and Disability

- Provide consultation to classroom instructors, speech-language pathologists, professionals, and parents who have a child attending the Center for developmental or behavioral concerns
- Supervise research investigations in the early intervention classrooms
- Lead supervisor to practicum students and research teams
- Preliminary investigations of the LAMP Program (Language Acquisition Through Motor Planning) and non-vocal cues of pain in children with Autism Spectrum Disorder

Research Assistant

Central Michigan University (Fall 2008-Summer 2011)

CHARGE Syndrome Research Laboratory

Supervisor: Timothy Hartshorne, Ph.D.

- Lead researcher and supervisor to 5 graduate and undergraduate student projects investigating CHARGE Syndrome and Autism Spectrum Disorder
- Provide consultation to parents, educators, professionals, medical teams, and therapists
- Analyze data for several projects

Research Fellowship

Central Michigan University (Fall 2007-Fall 2008)

CHARGE Syndrome Research Laboratory

Supervisor: Timothy Hartshorne, Ph.D.

- Research studies: 1) investigating adolescence in CHARGE syndrome with regard to genetic testing, changes in physical development, and challenging behaviors during puberty and 2) the impact of pain and stress on challenging behaviors for individuals with CHARGE
- Provided consultation to parents, educators, professionals, medical teams, and therapists
- Organized laboratory meetings and conducted extensive literature reviews

Research Experience

Central Michigan University (2003-2004)

Psychological Training and Consultation Center; Parent Child Interaction Therapy Clinic

Supervisor: Larissa Niec, Ph.D.

- Observations and data collection of children and parents participating in therapy
- Child-care provided during parent consultation sessions

CERTIFICATION

Nonviolent Crisis Intervention Training

Expires 11/22/2014

PROFESSIONAL AFFILIATIONS

Association for Behavior Analysis International (ABAI)	2011-Present
American Psychological Association (APA)	2007-Present
National Association of School Psychologists (NASP)	2007-Present
Michigan Association of School Psychologists (MASP)	2007-2011
Student Affiliates of School Psychology	2006-2012
President	2009-2010
CHARGE Syndrome Foundation	2005-Present

AWARDS AND HONORS

Central Michigan University

Graduate Assistantship	2008-2011
Graduate Fellowship	2007-2008
Department of Psychology—Outstanding Graduate	2006
Volunteers are Central Award	2006
Leadership Advancement Scholar	2003-2006

REFERENCES

Timothy S. Hartshorne, Ph.D.
Professor of Psychology
Department of Psychology, Central Michigan University
Sloan Hall 215, Mt. Pleasant, MI 48859
Office: (989) 774-6479
Email: harts1ts@cmich.edu

Kristen Kalymon, Ph.D., BCBA-D, Licensed Psychologist
Pediatric Developmental Disabilities Clinic
Kennedy Krieger Institute
9810 Patuxent Woods Drive
Columbia, MD 21046
Office: (443) 923-7483
Email: kalymon@kennedykrieger.org

Steve Lindauer, Ph.D., Licensed Psychologist
Co-director, Pediatric Developmental Disabilities Clinic
Kennedy Krieger Institute
720 Aliceanna Street
Baltimore, MD 21202
Office: (443) 923-7463
Email: lindauer@kennedykrieger.org

Christie L. Nutkins, Ph.D., Licensed Psychologist
Grand Rapids Public Schools
1415 Lyon St. NE
Grand Rapids, MI 49503
Office: (616) 819-6189
Email: nutkinsc@grps.k12.mi.us

Roger Van Horn, Ph.D.
Professor of Psychology
Department of Psychology, Central Michigan University
Sloan Hall 205, Mt. Pleasant, MI 48859
Email: vanho1kr@cmich.edu