Jason Khanlar
	Contact
Information
	 Bloomfield, Pittsburgh, PA 15224-1532	http://nullvoid.org/jason.khanlar/ 	
 920.659.0029	https://www.linkedin.com/in/jasonkhanlar 
 jason.khanlar@gmail.com	https://github.com/jasonkhanlar 

	Education
	Community College of Allegheny Campus, Pittsburgh, PA
Relevant Coursework	Aug 2012 – Dec 2014
Pursued Computer Information Technology courses including Web Development, Database Systems, C and Java Programming.

	Professional
Experience
	BinaryM, Pittsburgh, PA
Website Developer	Feb 2016 - Current
Contribute developments to Wordpress websites including working with utilities to automate and stream deployments including JavaScript applications npm, Grunt, gulp.js as well as Docker containers
Levy MG (Pancoast Staffing), Pittsburgh, PA
Website Developer 	Oct 2015 - Dec 2015
Developed and maintained full stack of client websites hosted on Rackspace, AWS and other platforms; Designed and administered email marketing campaigns delivered using Constant Contact; Redesigned, updated and fixed mobile-friendly responsive designs of existing websites with PHP, standards compliant HTML5 and CSS3. Websites include:
· http://ovscale.com/		Custom PHP, jQuery, Modernizr, Foundation
· http://mrtours.com/	(previous design)	Custom PHP, jQuery, Bootstrap
· http://flutedmushroom.com/	(previous design)	CodeIgniter MVC framework, jQuery, Bootstrap
· http://westpennbilliards.com/	(previous design)	Custom PHP, jQuery, Bootstrap
· http://pdcvalve.com/	(previous design)	CodeIgniter MVC framework, jQuery, Bootstrap
Bitcoin Consultancy, Warsaw, Poland
Developer	Jun 2011 - Oct 2011
Assisted developing and auditing of Intersango v2 Bitcoin Exchange platform written in PHP, Python and PostreSQL. Assisted with customer support and debugging customer and coding issues. Developed a Bitcoin Market multi-platform exchange monitoring service using multi-threaded Python daemons and JSON-RPC for querying data from several dozen worldwide Bitcoin exchange market providers stored into a PostgreSQL database presented on a website developed with HTML, CSS, JavaScript, jQuery, PHP, PostgreSQL and gnuplot and a multi-threaded real-time alert IRC bot written in Python.
witcoin, Appleton, WI
Creator	Dec 2010 – Jul 2011
Created, developed and designed innovative social news and communication platform using HTML, CSS, JavaScript, jQuery, AJAX, RSS, XML, PHP, PostgreSQL, Python and Bitcoin with user interfaces for traditional web, Tor and I2P. 
http://rug-company.com/, Appleton, WI
Freelance Website Developer	Aug 2009 – current
Developed, designed and administrated mobile-friendly responsive Drupal v7 website. Prepared custom HTML5, CSS3, PHP, JavaScript administrative pages for client to manage content.

	Development
Experience
	Bazaar, CVS, Git, Mercurial, SVN	Revision Control
CSS3, HTML5, JSON, XHTML, XML, XSLT	Markup Languages
Open Graph Protocol, Schema, Twitter	Metadata
Bootstrap, LESS, SASS	CSS
Ajax, Bash, Java, JavaScript, LATEX, Node.js, Perl, PHP, Python, Regex	Programming
MySQL, PostgreSQL	Data Technology
Bower, npm, Grunt, Gulp	JavaScript Automation
JSHint, JSLint	JavaScript Code Analysis
AngularJS, Backbone.js, Ember.js, jQuery, jsRender/jsViews	JavaScript Frameworks
Django, Drupal, Joomla!, WordPress	CMS/WAF
CakePHP, CodeIgniter, FuelPHP, Kohana, Laravel, li₃	MVC Frameworks
Inkscape, GIMP	Graphic Design 


