Tricia Woolard M.S.Ed., BCBA

119 Drum Hill Road #124
Chelmsford, MA 01824

978-995-4363
508-574-1345

twoolard@creativebehavioralsolutions.com
www.creativebehavioralsolutions.com
EDUCATION:

Spring 2004 - Summer 2006

Simmons College, Boston, MA

Master of Science in Behavioral Education

Fall 1997 – June 2001

University of Massachusetts Dartmouth, North Dartmouth, MA

Bachelor of Arts in Psychology

CERTIFICATION:

Board Certified Behavior Analyst December 2006

Certificate # 1-06-3186
EXPERIENCE:

Director of Behavioral Consultation

12/06- present

Creative Behavioral Solutions

Chelmsford, MA
· Provide school and home-based behavioral consultation services based on the principles of Applied Behavior Analysis

· Assist in the development of IEP and IFSP goals based on various assessment tools

· Conduct Functional Behavior Assessments in order to develop behavior support plans and relevant data collection methods

· Develop skill acquisition programs and individualized curriculum materials based on assessment results

· Facilitate play and social skills groups and develop curriculum based on individual needs

· Provide consultation to parents and families in order to facilitate carryover of acquisition programs and behavioral interventions to promote skill generalization
Behavior Consultant

6/06 – present

Clarity Behavioral Consulting

Langhorne, PA

· Provide training, supervision, and evaluation of home-based direct therapists and school-based personnel through specific written feedback and competency-based checklists

· Made recommendations for IEP and IFSP Goals based on curriculum-based assessments

· Conduct functional behavior assessments in order to develop behavior support plans

· Develop and interpret skill acquisition programs, on-going data collection methods, and research-based behavioral interventions based on the principles of Applied Behavior Analysis

· Conduct parent/family training sessions utilizing a parent training curriculum

· Facilitate parent/family carryover and consistency of acquisition programs and behavioral interventions to the natural environment to promote generalization of skills
Coordinator of Home-based Services

3/03 – 8/06

The May Institute

Randolph, MA

· Coordinated and conducted screening visits, referral calls, and staff scheduling

· Assisted with employee recruiting, conducted interviews, and training of new direct care staff

· Designed and facilitated small and large group trainings in the areas of autism, discrete trials, behavior analysis, and classroom-based behavioral interventions

· Researched, evaluated, and developed new policies, teaching procedures, and program models

· Monitored and ensured consistency of home-based policies and procedures

· Included responsibilities of senior therapist which entailed staff supervision, parent training, program development, curriculum based instruction, and behavioral interventions

Senior Behavior Therapist

12/02 – 3/03

The May Institute

Holden, MA

· Provided training, supervision, and evaluation of home-based direct therapists and school-based personnel through specific written feedback and competency-based checklists

· Made recommendations for IEP and IFSP Goals based on curriculum-based assessments

· Conducted functional behavior assessments in order to develop behavior support plans

· Developed and interpreted skill acquisition programs, on-going data collection methods, and research-based behavioral interventions based on the principles of Applied Behavior Analysis

· Conducted parent/family training sessions utilizing a parent training curriculum

· Facilitated parent/family carryover and consistency of acquisition programs and behavioral interventions to the natural environment to promote generalization of skills

Direct Behavior Therapist

6/02 – 12/02

The May Institute

Holden, MA

· Implemented home or school-based Applied Behavior Analysis teaching sessions

· Responsible for data collection, interpretation, and program book maintenance

· Maintained constant communication with team members, supervisors, and family

· Conducted training and development in the field of Applied Behavior Analysis

Behavioral Therapist

10/01 – 04/02

HMEA

Hudson, MA

· Utilized the principles of Applied Behavior Analysis with children in a home-based setting

· Provided emotional and educational support to the families and children diagnosed, or with a potential diagnosis, on the Autism Spectrum

· Taught age appropriate play skills, social interaction, and community behavior
Educational Coordinator

06/01 – 10/01

TCA Milestone

Wilmington, MA

· Responsible for developing and implementing an education program for adolescent boys in a residential shelter program

· Researched and designed an educational curriculum which met the program goals, as well as individualized the curriculum for each resident

· Provided written documentation and assessment on each resident’s educational strengths and areas of struggle.

· Responsible for overseeing direct care staff, as well as being responsible for on-call emergency coverage on a rotating basis
Direct Care Counselor

07/00 – 06/01

TCA Milestone

Wilmington, MA

· Supervised and assisted adolescent residents with daily activities

· Provided a safe and consistent environment on a daily basis

· Utilized crisis management and de-escalation techniques

· Provided residents with positive motivation and encouragement

Gym Supervisor

Fall 00 – June 01

University of Massachusetts Dartmouth

N. Dartmouth, MA

· Developed and organized schedule for athletic facilities

· Managed over 30 work-study students

· Responsible for payroll, student scheduling, hiring and game preparation

Teacher’s Aide - Internship

Fall 99 – May 01

Alice Macomber Primary School

Westport, MA

· Supported teacher with daily classroom activities

· Assisted special needs children with daily routine

· Learned to administer ABA for a five-year old child with Autism

· Administered the PECS System for specific classroom children

Special Skills:
Adult, Child, and Infant CPR, First Aid
Proficient in Microsoft Excel, PowerPoint, Word, and Mayer Johnson Boardmaker
T. Woolard 2 of 3

