Sara Berg

52 Monica Street, Rochester, NY 14619 CELL: 617-755-0549 EMAIL: sara@csh.rit.edu

OBJECTIVE
To obtain a challenging position that will allow me to combine my Information Technology and Criminal Justice knowledge and education and apply it to computer forensic investigation.

EDUCATION

Rochester Institute of Technology, Rochester, New York – Current GPA: 3.9

Master of Science in Information Technology, Expected May 2005

Thesis Topic: The Effects of Identity Theft Victimization on College Students

Rochester Institute of Technology, Rochester, New York – GPA 3.7, High Honors

Bachelor of Science in Information Technology, Completed August 2000 (Graduated in 3 years)

Middlesex Community College, Lowell, Massachusetts – GPA 4.0, Honors

Associate of Science in Criminal Justice: Law Enforcement, Completed December 2002

EMPLOYMENT HISTORY

· Graduate Research Assistant, June 2004 to Present
Department of Information Technology, RIT, Rochester, New York
Part of the NSF funded research team to address the concerns of attrition of women in (information) technology programs at RIT and across the United States; helped develop a survey to be administered to participating institutions; responsible for developing and populating databases to store contact, schools, and survey data; liaison between team professors and contacts at institutions

· Graduate Research Assistant, September 2003 to Present
Department of Criminal Justice, RIT, Rochester, New York
Part of the research team to develop and administer the RIT Computer Use and Ethics Survey, looking at students' computer use and illicit computer-based activities; performed content analysis of newspaper articles from 1985-2003 to do social and historical construction of identity theft and identity theft victimization; presented on both topics at the ACJS 2004 Annual Meeting; performed literature searches and reviews in the area of high tech crime victimization and white collar crime

· Database Graduate Assistant, September 2003 to May 2004
Department of Information Technology, RIT, Rochester, New York

Taught 1-2 database lab sections per quarter to undergraduate and graduate students; tutored students 18-20 hours per week during open lab hours for database topics including Oracle, SQL, ODBC, relational algebra, and E-R modeling

· Technical Coordinator, January 2003 to July 2003

Girls Incorporated of Greater Lowell, Lowell, Massachusetts

Led activity groups, especially those relating to computer classes and free time; monitored computer and Internet use in the labs; performed technical support and maintenance for all systems in the computer lab; helped develop an Internet Use Policy for the organization. (Before this, volunteered September 2002-December 2002 to lead criminal justice related activities including fingerprinting, online safety, and child safety.)

· Database Administrator, June 2000 to August 2001
Palm, Inc. (AnyDay.com), Cambridge, Massachusetts
Primary loader of AnyDay/MyPalm content data; acted as Palm Cambridge database team's technical contact for content providers; developed new procedures for event data loading using SQL*Loader; developed Java classes to parse raw data feeds; wrote and analyzed various SQL queries relating to site event data; wrote PL/SQL packages and procedures used to process new data loads and manipulate existing data; performed troubleshooting for members of development, QA, and technical support; installed Oracle 8i for Linux
Sara Berg

sara@csh.rit.edu

Page Two

· Database Engineer, March 1999 to February 2000
West Group, Rochester, New York
Performed proactive daily database maintenance of Oracle 7, Oracle 8, and Oracle 8i instances; analyzed SQL queries; wrote statistics SQRs to maintain database schema and extents statistics; created Oracle instances, tables, and indexes; performed data loading with SQL*loader; installed, configured, and tested WebDB; migrated Oracle 7databases to Oracle 8; performance tuning with Quest tools; implemented security involving database links

· Teaching Assistant, October 1999 to May 2000
Department of Information Technology, RIT, Rochester, New York
Developed lab write-ups for a three-tier multiple client-server database implementation class; data modeling of class database; wrote all necessary scripts to create class in Oracle 8i under Linux and Oracle 8.0.5 under Windows NT; wrote data load scripts for SQL*Loader; set up Oracle Listener and Net8 for Windows NT; answered student questions in database lab; provided Oracle troubleshooting

RELEVANT COURSEWORK

Network and Systems Forensics
Introduction to Forensic Science

Computer Systems Security
Investigative Techniques

Enterprise Security
Criminology

Introduction to Network Administration
Introduction to Criminal Justice

Introduction to Routing and Switching
Criminal Law

OS Scripting
Constitutional Law

System Administration I and II
Interpersonal Communications in CJ

Computer Crime
Contemporary Policing

Criminal Evidence and Court Procedure
Criminal Mind and Behavior

CONFERENCE PRESENTATIONS

"Using Research to Prevent Computer Crime in a College Setting". Co-presented with Dr. Samuel C. McQuade III at the ACJS Annual Meeting, March 2004, Las Vegas.

"Social Construction Processes of Identity Theft Victimization". Co-presented with Dr. Samuel C. McQuade III at the ACJS Annual Meeting, March 2004, Las Vegas.

"The Social Construction, Causes and Correlates of Identity Theft Victimization". Will be presented at the ASC Annual Meeting, November 2004, Nashville.

AFFILIATIONS AND HONORS
· Vice President of Research for RIT’s Security Practices and Research Student Association (SPARSA), 2004-2005

· Member of Computer Science House, Academy of Criminal Justice Sciences (ACJS), American Society of Criminology (ASC)

· RIT Presidential Scholarship Winner; Nathaniel Rochester Society Scholar; RIT Quality Cup Medal Winner; Golden Key National Honor Society Member; Phi Theta Kappa Honor Society Member; Dean's List
· Girls Incorporated National Honorable Mention for Program Development
· Spring 2003 Graduate of the Lowell Police Department's Citizens Police Academy (Lowell, MA)

