
	Dr. Sharmistha Dey
RZ- 156 A, Rajnagar Part – 2, Palam, Delhi-110075
Mob : 8510912027
sarmistha999@gmail.com

	“...exceptionally energetic and enthusiastic teacher...projects a charisma that captures the imagination of students...demonstrated excellent classroom management skill...”
Dr. P.K.L.Jhonson
former administrator

“...business background in technology was supportive to the use of videos and computers in the class...She volunteered for cooperative opportunities in the media center and helped teachers to accommodate computers...I recommend her with the highest regard...”
Diana Brooks
2nd Grade Teacher
 Maple High Schools

“...deeply involved in learning about the educational state-of-the-art, investigating research and designing instructional materials...I look forward to the time when Sarmistha will bring her love of children, enthusiasm, initiative, and intelligence into her own classroom.”
Monica Brink, Ed.D.
“My ability to motivate students and share a love of learning fosters a successful classroom environment. ...I would welcome becoming part of ‘the village that raises the child’ in your district.”
Jenny L. Mood, UN Advisor

	Professional Profile
Eager to bring elementary students into the twenty-first century using a unique combination of education experience coupled with ten years’ business background in computer systems management.
· Holds PhD in International Law and Finance from Illinois University, USA
Hold Masters Degree in Economics & Business Strategy and Bachelors Degree in Mathematics.
An experienced writer with a flair of natural writing working in various capacities of Editorial and other writing job mostly with foreign companies, magazines and tabloids.
Experienced in use of the Internet and educational software.
Dedicated to enthusiastic and dynamic teaching as a means of creating and nurturing a lifelong love of knowledge in children.

Education, Honors, and Certifications
PhD International Finance Law
UIUC, Illinois, Champaign, USA. 2002
MBA Managerial Economics and Business Strategy.
Quincy University,IL,USA,1999
Bachelor of Science (H) Mathematics
Calcutta University, WB,IND. 1996
International Fellowship to International Fundraising Association, UK

Provisional Certifications
Diploma in Software & Netware, Brainware, 1996
Understanding International Funding Agencies of the United Nations. 2001

Key Qualifications
Certified in Elementary (K-6) and Business Education
Plan and instruct each subject area using wide variety of teaching aids, motivational and implementation strategies to engage students in active learning.
Incorporate learning modality principles into classroom and individual instruction. Develop and conduct inter-grade activities. Utilize Heath automated math management system.
Implement technological approaches to subject material. Research educational resources on the Internet. Assist with information retrieval.

Experienced Computer Educator
Designed and conducted various faculty and student workshops for training in word processing and spreadsheet software. Instructed corporate personnel in use of word processing, desktop publishing, and drafting programs for conversion from manual typesetting and drafting to computer assisted methods.

Computer Skills
Software (IBM and MAC environments): Microsoft Windows® and DOS, WordPerfect, Lotus123, Microsoft Office, PageMaker, HTML, C, C++, Java, MySQL, Web Designing, LOGO, Photoshop.
Professional Knowledge of the Internet
System installations and debugging; terminal/printer operations

Employment
· Have enriched with the United Nations working as a Volunteer in different capacities with various Humanitarian and constructive activities in different capacities throughout its chain of 1089 Global wings and Organizations of 196 countries for the past 15 years.
· Visiting Faculty of Math to St. Xavier’s Collage, Calcutta.

Computer Related Training Positions
Workshop Presenter, February, 1998
Maple High School, East Islip, IL,USA
· Faculty Member, March 1996
Brainware, Calcutta, IND

Professional Affiliations
International FOBOKO Association
International Reading Association
Association for Supervision and Curriculum Development
UN Advisory Board for Funding, Asia-Pacific.

Personal Details

DOB : 27.01.1976

Family : Son n Dad

Hobby: Net-surfing, Music & Dance

Favorite pastime : Cooking & Exploring

	
	

