

Keith A. Bishop

Objective: To continue my career in an environment where my technical and managerial skills can be used to their fullest potential.

Skills

Hardware: Compaq, Dell, HP, and custom servers. SCSI & Raid Controllers. Network Switches, Routers, & Wireless Networking. PC and Workstation Hardware.

Software: Windows XP Home/Pro, 2000 Professional/Server, NT Workstation/Server, 95, 98, & ME. Microsoft, Lotus & other office suites, Adobe Photoshop, HTML, XSL, JavaScript, and TCP/IP Applications.

Personal: Strong Troubleshooting, Management, Leadership and Instructional Abilities. Self Motivated

Education

Mansfield University
Of Pa - May 1997

BA - Liberal Studies
Minor - Computer
Science

Internship

MU Graduate Studies
Department -

Graduate Dept.
Website Design and
Creation

Contact

P.O. Box 645
Mansfield, Pa. 16933

kbishop.geo@yahoo.com
H: (570) 659-5384
M: (908) 625-8978

Experience

November 2003 – Present: **BC Technologies** Mansfield, Pa

PC Repair Technician / Customer Support Technician

- Build new workstations and servers
- Evaluate, repair and upgrade PC's for customers
- Install and upgrade software and operating systems
- Setup and troubleshoot Windows and TCP/IP networks

November 2001 – November 2003 Warren, NJ

Network Consultant / PC Technician

- Network Design, Setup, & Configuration in Business & Home Environments
- Desktop, Laptop, and Printer Systems Repair & Maintenance
- Dentrix Dental Office Software, Server and Client Installation & Configuration
- PC Hardware, Peripherals, and Software Recommendation & upgrades
- User Training and Instructional Documentation Creation for Software & Hardware

October 1999 – November 2001: **Qtopics, Inc.** S. Plainfield, NJ

U.I. Development Manager/Customer Service Manager

- Took Over Client and Customer Care as Manager of Customer Service
- Client and Sales Team Training on Software and Website Software Use
- Online Testing/Grading System Design and Prototype Development
- User Interface Developer Hiring and Management
- Website Release Planning and Management
- Documentation of Functional Specifications, Admin & User Guides for website
- Graphic Design and Implementation of HTML, JavaScript, and XSL Documents
- Server/Workstation Hardware Installation, Configuration, & Troubleshooting

May 1999 – October 1999: **All-Tech Investment Group** Montvale, NJ

Systems Engineer / Webmaster

- WAN Management & Extensive Troubleshooting with Sprint, WorldCom, and Local Telco
- Troubleshooting Frame Relay, Lease Lines and ISDN Backup Issues
- Cisco Router & Switch Configuration & Management
- Web Site Development & Management for Secure Internal and External Use
- Network Management Software Setup and Evaluation for WAN Management
- Tier II & III Support for Remote Access Users and Branch Offices

March 1998 – May 1999: **Computing Ability** Parsippany, NJ

Systems Engineer / Webmaster

- Setup and Configuration of Bloomfield College Network Infrastructure
- Managed Dial Virtual Private Network (DVPN) for Major Clients of AT&T
- Developed Web Based Migration Solution from DVPN to VPNS
- Cisco Router, Switch & Checkpoint Firewall Setup, Configuration & Management
- Server, Workstation, & Network Printer Hardware Setup & Configuration
- WAN Circuit Management & Troubleshooting with Sprint, AT&T, and Telco.

References

Available upon Request