OBJECTIVES AND SUMMARY
· I am seeking a Network Engineering position in a LAN/WAN environment, where I can make significant contributions towards a company’s immediate and future goals. With my 6+ year experience in the Information Technology, I am a highly motivated Network Specialist with solid experience in network and administration. I spent the last 6+ years in the Rainbow Apparel Companies IT department, where I gained added knowledge and experience of AS400 operation, Point-Of-Sale (POS) and Beanstore applications on IBM registers and on how to secure enterprise networks, test their security, and measure their performance.
· I hold a Cisco CCNA certification and am in the process of getting a Cisco CCNP certification, specifically because I want to be able to resolve scalability issues without inadvertently creating a breakdown in network operation and management. I am comfortable with Cisco Cisco 806, 1600, 1700, 2500, 2600, 3600, 4000, AS5000, 7000, 7200, 7500 Series Routers as well as Cisco 1900, 2900, 4500, 5000, 5500 Catalyst Series Switches. I am at ease in subnetted and NATed TCP/IP network environment.
· While at Rainbow Apparel Companies, I worked full-time and consulted for a full year in Teksystem, a corporate company in NYC. I have been a network administrator, a technical support and Help Desk of 1200 users

TECHNICAL SKILLS

PROTOCOLS AND STANDARDS:

· TCP/IP, IPX, RIPv1, RIPv2, IGRP, EIGRP, OSPF, ISIS, BGP, PPP, HDLC, ISDN, BRI?PRI, T1/E1, V35, RS-232, Frame Relay, X.25, ATM, VLAN, NAT, Spanning Tree, ISL

HARDWARE

· Cisco 806, 1600, 1700, 2500, 2600, 3600, 4000, AS5000, 7000, 7200, 7500 Series Routers , Cisco 1900, 2900, 4500, 5000, 5500 Catalyst Series Switches, Ethernet Hubs, All Personal Computer Hardwares, including Compaq, Dell, and IBM PCs

LAN TOPOLOGIES

· Ethernet, Fast Ethernet, Token Ring

SOFTWARE

· Cisco IOS, Windows 3x/ DOS 6.22, Windows 95/98/2000s/XPs, Windows NT 4.0, OS/400 Control Language, Job Control Language (JCL), Work and Object Management, Mainframe MVS/JCL, TSO?ISPF?PDF, VSAM, IDCAMS Utility, Novell Netware 3.12/5.0, Linux, MS Office, 95/97/200/XP, lotus Notes 6.0, Veritas Backup, ArcServe 6.x/2000, BeanStore Point-Of-Sale

EDUCATION

ABLE TECHNOLOGIES INC. New York, NY 12/13/04 to 7/1/05
Database Administration training

· MS SQL Server, Oracle, Access, DB2 to master database administration and development. It includes Data Storage, and Management, Transformation, Security Access Server, Backup and Restoring, Automating the Server, Data Replication, Troubleshooting , monitoring and optimizing, SQL, Transact-SQL, PL/SQL programming

TCY TECHNOLOGIES, INC. New York, NY

3/2004

· Completed the Cisco Certified Network Professional (CCNP) hands on training with Peter, a CCIE Expert

TCI, THE COLLEGE OF TECHNOLOGY, New York, NY

4/2002
· Associate in Applied Science Degree, Honor Student, Dean List

· Major: Networking Technology

THE CHUBB INSTITUTE, New York, NY

1999

· Diploma in Technical Support, Honor Student, Technical Tutor
GPA: 97.28%

· Assisted Network Administrator in the installation and configuration of new personal computers

· Installed Netware 3.12 and configured workstations

· Installed Windows NT, Windows 95, 3.1x and MS-DOS 6.22

CERTIFICATIONS
· A+ Certification 5/2000,

· Network+ Certification 8/2001

· CCNA Certification 9/2002 – Cisco Network Associate

· Completed training for MCSE certification – Microsoft Network Engineer

· MCSE certification in progress

· Completed training for CCNP certification - Cisco Network Engineer

· CCNP certification in progress

EXPERIENCE

RAINBOW APPAREL, INC., Brooklyn, NY
 1998-Present
 Help Desk Specialist/ Tech. Support/ Network Analyst

· Operate the company’s IBM AS/400 Mid-Range computer, download sales and inventory data on a daily basis, and generate reports for management

· Perform daily polling, daily backup of the system, and print jobs

· Provide technical support to over 800 stores across the U.S. and Puerto Rico remotely using netmeeting or phone system

· Confer with network users about how to solve existing problems

· Diagnose hardware and software problems, and replace defective components

· Run and configure network cables, troubleshoot connectivity issues, create users and configure other related issues

· Install Windows 2000, configure IP addresses, network printers, configure IBM Client Access for PCs

· Provide users’ technical support, analyze and troubleshoot problems that cause operational delays

· Assemble, test and troubleshoot IBM Point-Of-Sale (POS) registers running Windows 2000 Pro and Beanstore POS software

· Built new registers and install Beanstore software and all other components in them

· Order network supplies and computer parts as needed for repair

· Establish a client complaint record for tracking problems and solutions

· Prepare job setup for computer processing through the use of magnetic tapes

· Generate documentation, job control parameters and on-line updates

· Maintain accurate and complete records as they relate to control, performance and production

· Ensure planned and efficient computer use

TEKSYSTEMS, INC., New York, NY

2000-2001

· Consultant---Worked for Zurich

· Consultant—Worked at Merrill Lynch Company

 09/2000

· Disassembled, relocated, and reassembled computers and peripherals

· Performed application check points for every PC, and analyzed problems that caused delays

· Verified network connectivity, Internet access, third party applications, e-mail, TGA-TV and sound, software version, news and limit alerts for each PC, and set up network printers

