

FRANK AIELLO

SUMMARY

I'm a software engineer who loves building applications — everywhere from polishing the shiny things to architecting the plumbing. I approach everything I do with compassion, and I enjoy positively impacting people in my life.

CONTACT

✉ frank.aiello@djcase.com

in [linkedin.com/in/frank-aiello-eyeyellow](https://www.linkedin.com/in/frank-aiello-eyeyellow)

🐙 github.com/eyeyellow

SKILLS

LANGUAGES: JavaScript, Ruby, SQL, HTML5/CSS3

FRAMEWORKS/LIBRARIES: Node, Express, Rails, React/Redux, AngularJS, jQuery, Vue, Jekyll, SASS, Mocha, Chai, Karma, RSpec, Angular, Drupal

TOOLING: Docker, git, bash, npm, Webpack, Gulp, Babel, PM2

DATA/STORAGE: Postgres, S3, Redis

SYSTEMS: Linux, MacOS

SERVICES: Amazon Web Services, Jenkins, CircleCI

COLLABORATION: GitHub, Jira, GitLab, Asana, Test Driven Development

EDUCATION

University of California, Santa Barbara
Bachelor of Science in Ecology and Evolution, 2010

San Jose State University
California Single-Subject Teaching Credential for Science, 2014

Dev Bootcamp

Web Development Apprenticeship 2016

EXPERIENCE

DJ Case & Associates

Software Engineer

Mishawaka, Indiana

July 2020 to Current

- Develop web applications and manage website content for conservation efforts
- Build data visualization and audit log for National Wildlife Refuge web application
- Manage United States Fish and Wildlife Service site content using Drupal
- Design front-end features using Angular, JavaScript, CSS3, and HTML 5

DocNetwork

Full Stack Engineer

Ann Arbor, Michigan

Nov. 2017 to June 2020

- Develop electronic health record management software for summer camps and schools
- Implement front-end features using AngularJS, Vue, JavaScript, CSS3, and HTML5
- Build out back-end services and REST API with Node.js/Express and Postgres
- Architect a modern front-end build system with Webpack
- Write unit tests with Chai, Mocha, and Karma

Revela

Full Stack Engineer

Detroit, Michigan

Feb. 2017 to Oct. 2017

- Develop university housing and property management software platform
- Build front-end features in React and Redux with a REST API
- Design REST API and services in Ruby on Rails with Postgres
- Write unit tests with RSpec and integration tests with Capybara/Selenium

San José Unified School District

High School Science Teacher

San Jose, California

Nov. 2014 to June 2016

- Design activities to teach information literacy for independent online research projects
- Conduct inquiry-based labs centered on writing and testing hypotheses
- Tutor ELL students during and after school to develop skills for solving word problems
- Differentiate instruction and assessment techniques for students with autism spectrum disorder

United States Peace Corps

Agroforestry Extension Agent

Senegal, West Africa

Nov. 2011 to Nov. 2013

- Design and facilitate peer-education workshops to improve orchard management
- Manage a \$3900 USD project from President Obama's Feed the Future Initiative (USAID) to establish fruit-tree orchards with three women's gardening groups
- Revise, expand, and reformat Peace Corps Senegal language training manual for Malinke
- Educate groups of teenagers on nutrition, biology and English language skills at the US Embassy's Access Summer English Camp

Cheadle Center for Biodiversity and Ecological Restoration

Kids In Nature Intern Supervisor

Santa Barbara, California

Mar. 2010 to June 2011

- Educate three classrooms of public and charter-school fifth-grade students about local ecosystems
- Supervise a group of student-teaching interns in their interaction with students
- Compile and present students' classwork to donors and program directors
- Conduct lessons for students on botany, entomology and phenology

UC Santa Barbara Library

Music Service Desk Assistant

Santa Barbara, California

Feb. 2007 to Dec. 2010

- Implement a 20,000-disc LP cataloging project: searched, selected, imported, and edited records using an international library database (WorldCat)
- Circulate collection materials to patrons and answered general information questions
- Reshelve and organize books, scores, and recordings, and maintained order of library shelves