

JON KENKEL

jonkenkel.com
(202) 430-5665
jonkenkel@outlook.com

TECHNICAL SKILLS	Languages	C++, C#, UnrealScript, C, Java, JavaScript, JQuery, HTML, CSS, PHP, Python, BASH, SQL, Lua, Groovy, Objective-C, Scheme, Prolog
	Platforms	Windows, Ubuntu Linux, Mac OS X, Xbox One, Playstation 4
	Software / APIs	Unreal 3/4, Unity (UNET, Raknet, uGUI, IMGUI), Visual Studio, Perforce, Git, SVN, OpenGL, DirectX, MySQL, VIM, Bootstrap, JQuery/UI, Grails, Phaser JS, Eclipse/IBM RAD, G++/GCC, GDB, XCode, Office

GAMES	Paladins – Unreal Engine 3 – Hero Shooter / Overwatch Competitor <i>Software Engineer/Associate Software Engineer</i>	May 2016 to Present
	Reload 360 – Unity 5 – Networked First Person Shooter <i>Gameplay and Network Engineer</i> in Team of 13	May 2016
	<ul style="list-style-type: none">• Networked Multiplayer (UNET) with Dead Reckoning and Lag compensated weapons• Mercator Projection Camera and Wall walking	
	Troncano – Unreal Engine 4 – 3D First-Person Platformer <i>Lead Engineer</i> in Team of 11	November 2014
<ul style="list-style-type: none">• Player could push and pull off objects in the environment, with gameplay similar to Lunar Lander		
No Gamer Left Behind – Unity 4.6 – Platformer with swarm of characters <i>Lead Engineer</i> in Team of 6	November 2014	
<ul style="list-style-type: none">• Player controls dozens of characters at once, trying to avoid hazards		

EDUCATION	M.E.A.E., University of Utah Entertainment Arts and Engineering Master Games Studio: Engineer (3.9 GPA)	May 2016
	B.S., Buena Vista University Computer Science and Management Information Systems (3.9 GPA)	May 2014
	A.A., Iowa Western Community College General Studies (3.9 GPA)	May 2011

EXPERIENCE	Hirez Studios <i>Software Engineer</i> – Platform Team – Game Systems	August 2017 to Present
	<ul style="list-style-type: none">• Develop monetization features (e.g. VIP System) and gameplay systems (e.g. Cards Unbound)• Port Ranking systems from Smite to Paladins	
	Hirez Studios <i>Associate Software Engineer</i> - Paladins	May 2016 to August 2017
	<ul style="list-style-type: none">• Gameplay – Champion kits/abilities (Sha Lin, Grover, Ying), Achievements, Game tips• Xbox One/PS4 Certification - Resolved UI and stability issues for passing certification	
	University of Utah Lab for Experimental Economics and Finance <i>Unity Developer</i>	December 2014 to August 2015
	<ul style="list-style-type: none">• Develop games for studying how people solve the Knapsack Problem and the Disposition effect• Games track data about the players and report back to MySQL database backend via PHP	
	Buena Vista University , Storm Lake, Iowa <i>Academic Assistant</i> for Dr. Nathan Backman	August 2013 to May 2014
<ul style="list-style-type: none">• Develop a web app for a Security Contest using JavaScript, HTML5, Websockets (Ratchet) and PHP• Tutor students on Computer Science fundamentals, data structures, and C++		
2fix Help Desk , Storm Lake, Iowa <i>Lead Student Technical Assistant</i> (HP ExpertONE Accredited Platform Specialist)	January 2012 to May 2014	
<ul style="list-style-type: none">• Provided hardware/software support and managed student techs		
Berkley Technology Services , Urbandale, Iowa <i>Intern</i> in Team of 3	May to August 2013	
<ul style="list-style-type: none">• Created webpages with JSP, JavaScript, and JQuery to match a new design		

UNIVERSITY INVOLVEMENT	Dean's List, BVU CTF Security Contest, ICPC Programming Contest, ACM Computer Club Vice President, Computer Science Senior of the Year, Humans Vs. Zombies Game Manager/Moderator
-------------------------------	---