

Michael A. Rodriguez

Address: 916 Acosta Plaza #25, Salinas, CA 93905 / **Tel:** (831) 612-2116 /

Email: contact@mikethetech.com

Summary

I am an IT Professional (Educational Computer Support Technician) with over 10 years of IT experience providing technical assistance to family, friends, business professionals, teachers, and administrative staff at Alisal High School, the Alisal Union School District, Carmel Unified School District, and the Monterey Peninsula Unified School District. I also have a wealth of technical support experience in software, as I have provided it for my network of websites and applications. I demonstrate the ability to integrate computer skills, customer support experience, and related education to exceed technical, educational, business, and customer requirements. I am skilled at troubleshooting and fixing problems while minimizing customer stress levels. I have taken courses in CompTIA A+ Certification and CISCO Computer Networking (Networking+ and CCNA), both in class and through TrainSignal/Pluralsight coursework, as well as courses in software such as Computer Business Applications where I greatly expanded my knowledge of the workings of the Microsoft Office Suite and other business applications.

I have experience as a freelance web designer where I designed web pages in Photoshop CS4-CC and create web pages and entire web sites based on these designs using HTML5, PHP, or whatever programming language is required by the user's idea. I also provided hosting for these websites which required I provide technical support, furthering my experience. I also worked as a programmer, programming in GML, C++, HTML, .Net, PHP, ActionScript, JavaScript, AIML, AJAX, and BASIC syntax. As well as work in MySQL for database handling. I have experience in general SEO and networking, brand development, web site traffic growth, web site user interface, advertising revenue, strategic consulting including business plan and sales strategy development which was further improved with my work on a few key websites online including Costa Verde Paper Supply, Crown Cups, Max Fit, Space Systems Integration, LLC, and FireTabs.

Finally I have worked with students ranging from grades Pre K-5 in my position as a Computer Lab Technician for Del Rey Woods Elementary School and Pre K-12 in my position as an IT Support Technician for the Carmel Unified School District. I became a Certified Paraprofessional and helped integrate technology use with the Common Core Curriculum by designing lesson plans across various web resources for use within the computer lab.

Skills

- Desktop Systems
- Help Desk Operations
- Support Techniques
- Training
- Customer Service
- System Maintenance
- System Tuning
- Diagnostics
- Component Repair
- Software Troubleshooting
- Microsoft Windows (to current)
- Apple OS X (to current)
- Various builds of Linux
- Microsoft Office
- Networking+ Training
- CCNA Training
- Search Engine Optimization
- Programming in various programming languages
- CISCO Computer Networking
- A+ Training
- SASIxp Troubleshooting
- EduSoft Training
- Video Production
- Graphic Design
- Web Page Design
- Server Setup and Maintenance
- Certified Paraprofessional
- and more...

Experience

- Owner/Administrator/Programmer of GM Networks
- Freelance Computer Technician – Self Marketed
- P.E. Leadership at Dr. Martin Luther King, Jr. Academy, Jesse G. Sanchez, and Cesar Chavez Elementary (AUSD)
- Volunteer Computer Technician at Alisal High School
- Computer Technician, Data Input Technician, Bardin Elementary School (AUSD)
- Digital Music and Recording Producer at GM Studios
- Educational Computer Technician II, Fremont Elementary (Summer School) (AUSD)
- Educational Computer Technician II, Dr. Martin Luther King, Jr. Academy (AUSD)
- After School Program Specialist, Dr. Martin Luther King, Jr. Academy (AUSD)
- Special Day Program Specialist, Dr. Martin Luther King, Jr. Academy (Intersession) (AUSD)
- Educational Computer Technician II, Dr. Martin Luther King, Jr. Academy (Summer School) (AUSD)
- Educational Computer Technician II, Fremont Elementary (AUSD)
- Educational Computer Technician II, Creekside Elementary (AUSD)
- Internet Marketing Consultant and Web Designer, Crown Cups and Costa Verde Paper Supply
- SEO Specialist at Costa Verde Paper Supply
- IT Consultant/Computer Technician/Owner at AlisalTech
- Contract Writer at Pluralsight LLC (Formally Trainsignal, Inc.)
- LAN and Hardware Support Technician at Seaside High School (MPUSD)
- Reconfiguration and Logistics Specialist at MPUSD
- Contract Writer at Demand Studios Inc., Associated Content by Yahoo!, Constant Content, etc.
- Server Administrator at Space Systems Integration, LLC
- SEO Specialist at Del Rey Chiropractic, Max Fit, and Costa Verde Paper Supply
- Computer Lab Assistant/Webmaster at Del Rey Woods Elementary School (MPUSD)
- IT Support Technician, Carmel Middle School (and various school sites, CUSD)

Explanation of Experience

Assisted school personnel with hardware and software problems, provided troubleshooting, and owned desktop and network issues to resolution. Performed maintenance of staff computers and peripheral equipment, identified problems and provided appropriate solutions. Installed operating systems and applications and optimized computers to run at their best. Looked over network operations and monitored the local firewall. Migrated users from Windows 2000 to Windows XP and Windows XP to Windows 7 and 8. Built PCs according to what the end user wanted to use the PC for. Built servers to gain experience as well as administrated Windows and OS X servers for both personal and mainstream use. Worked on laptops and small peripherals to gain experience. Built, maintained, and repaired computer systems to improve speed, reliability and efficiency of operation. Demonstrated high quality, results-driven, prompt, and professional customer service and support to instill confidence in technical advice and direction. Reduced stress levels of customers by adopting a cooperative attitude and positive approach to every task and assignment. Worked as a leader to explain, teach, and demonstrate to children from grades 1 – 6 the importance of physical education and taught them new, fun, and safe ways to exercise and play. Taught students from grades 1 – 6 in small and large groups the fundamentals of computers including the parts of a computer and how to use them. Taught students from grades 1 – 6 the different parts of video production and followed a film project through in a two week course for students during intersession. Most recently created and administered lesson plans to integrate the Common Core Curriculum into technology use for K – 5 students at the Del Rey Woods Computer Lab. (And much more...)

Education and Training

- Alisal High School, Salinas, CA
- Hartnell College, Salinas, CA
- Regional Occupational Center, Computer Repair CompTIA A+ Prep.
- Regional Occupational Center, Computer Networking CISCO Network Prep.
- Regional Occupational Center, Computer Business Applications, Microsoft Specialist Prep.
- Physical Education Leadership at Dr. Martin Luther King, Jr. Academy, Jesse G. Sanchez Elementary, and Cesar E. Chavez Elementary.
- TrainSignal Coursework on A+ Certification Prep.
- TrainSignal Coursework on CCNA Networking Prep.