

The CyberSentinel

53 65 63 75 72 69 6e 67 20 4e 65 74 77 6f 72 6b 73 2c 20 53 65 63 75 72 69 6e 67 20 46 75 74 75 72 65 73

The National Finals Competition Special Edition

Commissioner's Cache

Wow! Congratulations to all of you—Competitors, Coaches, and Mentors—who made the online rounds our most competitive yet. The excitement ran all the way through February's Presidents' Day Weekend Open. And in a few days the 28 National Finalist teams will converge on Washington, D.C., for what promises to be our best National Finals Competition ever.

Though only 28 teams earned the title "National Finalist," there is a winning spirit throughout our teams. Teams that earned awards at the state and region levels will begin receiving them this month so they can be recognized at their schools and organizations. Thank you to our Presenting Sponsor Northrop Grumman Foundation and our other sponsors who made this season possible. Beginning this month applications will be accepted for paid internships at Northrop Grumman. Check out this issue for more details. Please join us in wishing good luck to our National Finalists!

Bernie Skoch
National Commissioner
CyberPatriot Program
Air Force Association

Upcoming Events

**CP-VII National Finals
Competition: March 11-15**

Features

Page

- 1 CP-VII National Finals Competition:
28 Teams, 4 Challenges, a Few
Surprises... and Fun!
- 2 Coaches' Corner
- 2 NGC Internships are Back!
- 3 Open Division National Finalists
- 5 All Service Division National Finalists
- 7 Middle School Division National Finalists
- 7 Thank you Northrop Grumman!
- 8 One Last Look: CyberPatriot VI National
Champions
- 8 Presidents' Day Weekend Open
Overall Winners
- 8 This Month in Cyber History

NORTHROP GRUMMAN INTERNSHIPS ARE BACK!

(SEE PAGE 2 FOR MORE DETAILS)

CP-VII National Finals Competition: 28 Teams, 4 Challenges, a Few Surprises... and Fun!

On Wednesday, March 11, 28 National Finalist teams will begin to arrive at the Gaylord National Resort in National Harbor, Md., for the National Finals Competition. But, Friday, March 13, will be the day they came for.

Friday will be a long day for the National Finalist teams. From 7:30am to 8:00pm the high school teams will face four competition challenges, as seen in the box to the right. The middle school teams will compete only in the Network Security Master Challenge and Digital Crime Scene Challenge.

New to the competition, AT&T is sponsoring the Mobile Device Component of the Network Security Master Challenge and Cisco is introducing a hands-on exercise in which teams program routers and other network devices. More difficult than the online rounds, teams are not permitted to have electronic media nor are they permitted to stage materials online. Even more challenging, Internet use is restricted to 10 pre-approved websites for each team. Of course, there will be a few surprises courtesy of the (continued on page 2)

NATIONAL FINALS CHALLENGES

splunk>

**NETWORK SECURITY
MASTER CHALLENGE**
including the AT&T Mobile
Device Component

**DIGITAL FORENSICS
CHALLENGE**

**NETWORKING
CHALLENGE**

**DIGITAL CRIME
SCENE CHALLENGE**

The National Finals Competition Special Edition

The CyberSentinel / March 2015

NGC Internships are Back!

Start your legacy now! Join the Northrop Grumman Intern Program

As the excitement grows for CyberPatriot VII National Finals, it's a time to reflect on all the impressive talent and expertise demonstrated throughout this year's competition. The relevancy of CyberPatriot has never been greater and competitors continue to exhibit the skills needed to succeed in the cyber profession.

In order to put your skills into action, consider thinking about an internship at Northrop Grumman. Here, you'll work side by side with our technical experts to learn more about the career field and how important this specialty is to national security. You will learn new skills, explore our enterprise, network with experts, connect with thought leaders, and finish with a resume that opens doors. Here's what you need to know to apply:

- High school level internships require students to be at least 16 years of age, enrolled in high school and studying areas of science, technology, engineering, and mathematics.
- CyberPatriot-specific internship opportunities require at least one year of participation in the CyberPatriot program and enrolled (continued on page 2) in technical high school electives within the areas of STEM.
- For college level internships we typically look for rising sophomores, juniors, seniors, and graduate students at accredited colleges and universities
- We look for high potential students of all grade levels and have internship opportunities for high school students
- Work assignments typically begin in May/June and end in August/September. There are some opportunities for interns to stay-on in a part-time internship capacity year round

Included in many of our intern programs are orientation and kick-off events, networking opportunities with leadership and other interns, social activities, learning sessions and professional development opportunities. For more information about the intern program go to: <http://www.northropgrumman.com/Careers/StudentsAndNewGrads/Pages/Cyberpatriot.aspx>

To find opportunities for CyberPatriots, go to this link and enter "CyberPatriot" in the keyword field: https://ngc.taleo.net/careersection/ngc_coll/jobsearch.ftl?lang=en

*Start your career with the
RIGHT INTERNSHIP.*

CP-VII National Finals (cont'd)

(Continued from Page 1.) Red Team and our sponsors!

Unlike its reputation, Friday the 13th will be a lucky day for the division champions and award winners. However, they will be in the dark on their accomplishments until the Awards Banquet on Saturday evening, when the winners are announced.

No matter how each team fares, no Competitor will go home empty-handed. CyberPatriot's Presenting Sponsor Northrop Grumman and our other sponsors have graciously provided door prizes and gift bag items for the Competitors. So, in the end the National Finals Competition will be 28 teams, four challenges, a few surprises and lots of fun!

Coaches' Corner

- **CyberPatriot VIII Registration.** Ready for next season? Pre-registration for CyberPatriot VIII will open in April. Stay tuned to your email and the CyberPatriot website for instructions and updates, including information about registration fee reductions!
- **CyberPatriot VII Award Certificates.** With the creation of competition tiers comes many awards earned by the teams this season! The CyberPatriot Program Office will begin sending the awards later this month. In some cases, the awards for your team(s) may be sent to your local AFA Chapter or State/Regional President. If your local AFA volunteers are unable to present the awards to your team(s), the certificates will be sent directly to the Coach, using the shipping address listed during the registration process.
- **Elementary School Cyber Education Initiative (ESCEI).** In the coming months we will be launching ESCEI, our newest program designed to teach students (K-6) the widespread importance of cybersecurity in their every day lives. Please help spread the word to the elementary schools in your area!

The CyberSentinel

Publisher
Bernard K. Koch

Editor
Francis S. Zaborowski

Assistant Editors
Rebecca Dalton
Ryne Smith

CyberPatriot Program Office
1501 Lee Hwy Arlington, VA 22209
www.uscyberpatriot.org

The National Finals Competition Special Edition

The CyberSentinel / March 2015

OPEN DIVISION

Central Technology Center

Coach: Dustin Ford

Team: John Cargill
Cody Ostrum
Austin Tanner
Dalton Cooper
David Brood
Conner Henley

"cookies.bat"

Franklin High School

Coach: Yenny Yi

Team: Jasmine Talavera
Victoria Hernandez
Christian Mendez
Hazel Villatoro
Raymond Hernandez

"Team Paprika"

Grissom High School

Coach: Chris Sutton

Team: James Brahm
Morgan Wagner
Jeramy Lochner
Matthew Rogers
Michelle Driessnack
Christopher Lin

"CyberSloths"

Highlands Ranch High School

Coach: Nicky DeBolt

Team: Tyler Northrip
Sean Bonham
Stevan Gates
Kelly Gold
Jeremy Dugan

"FalconBots"

La Cueva High School

Coach: Sean Endler

Team: James Lewis
Max Sanchez
Tannor Brown
Kaden Nelson
Ximena Lane

"Cyber Bears"

Marshall Academy

Coach: Jeff McFarland

Team: Jacob Walters
Josh Shepherd
Khang Lieu
Paul Benoit
Michael Bailey

"Flying Bacon"

The National Finals Competition Special Edition

The CyberSentinel / March 2015

OPEN DIVISION

North Hollywood High School

Coach: Jay Gehringer

Team: Travis Raser
Issac Kim
Henry Birge-Lee
Camden Bickel
Isaac Kim

"Azure"

North Hollywood High School

Coach: Jay Gehringer

Team: Hyo In Annie Shim
Richard Wang
John Elijah Yoon
Woo Jin Cheon
Jaeyeong Hwang
Jamie Chang

"Silver"

Pinckney Community High School

Coach: Thomas McCurdy

Team: Jacob Rickard
Adam Flickema
Torin Meinicke
Austin Eckman
Joseph Mayo

"Proxy"

Red Bank Regional High School

Coach: Mandy Galante

Team: Joshua Even
Mark Eulner
Louis DiOrio
Tyler Birn
Kyle Neary
Robert Villaluz

"Maroon"

Sisler Network & Cyber Security Academy

Coach: Charles Bazilewich

Team: Jarren Mercado
Ian Crisostomo
Zach Vasas
Ryan Domino
Raven Tiroy
Deondre Gismond

"RMRF Root"

Summit Technology Academy

Coach: Lisa Oyler

Team: Dalton Campbell
Cliff Martin
Cooper Leabo
Justin Nitz
Jason Cain
Henry Londre'

"Sudo"

The National Finals Competition Special Edition

The CyberSentinel / March 2015

ALL SERVICE DIVISION

Big Sioux Composite Squadron

"T34m B1g S10ux"

Coach: Shannon Hofer

Team: Josh Klosterman
Chris Dinnel
Jaden Petersen
Laura Rudnik
Nathaniel Fleet

Cedar Rapids Composite Squadron

"Overclocked@167%"

Coach: Marshall Barker

Team: Charity Barker
Andrew Szewc
Elijah Barker

Colorado Springs Cadet Squadron

"Wolfpack"

Coach: Bill Blatchley

Team: Carlin Idle
Victor Griswold
Taylor Coffey
Noah Bowe

Covington High School

"Kernel Panic"

Coach: Douglas Johnson

Team: J.T. Peters
Owen Langston
Logan Simmons
Cody Newgaard

Fort Fisher Division

"Left Coast"

Coach: Joseph Gombos

Team: Brandon Sipes
Alfonso Rodriguez Arana
James Mozzini
Gisselle Reyes-Hopper
Nick Winham

Lee's Summit North High School

"CyberBroncos"

Coach: John Deese

Team: Sam Galarnyk
Chris Asmus
A.J. Baker
Mitchell Bruce
Alyssah Collins

The National Finals Competition Special Edition

The CyberSentinel / March 2015

ALL SERVICE DIVISION

Lee's Summit North High School

Coach: John Deese

Team: Nikki Bowman
Alexis Crane
Matt Cook
Alex Keary
Kevin Matuma

"CyberWarriors"

Marine Military Academy

Coach: Bill Beckman

Team: George Zenner
Max Dowla
Giancarlo Betti Hernandez
Giovanni Betti Hernandez

"Devil Dogs"

Montachusett Regional Vocational Technical School "Marine Raiders"

Coach: Paul Jornet

Team: Conner Quick
Jack Marabello
Jamison LeRoche
Leon Gaulin
Nicholas Sullivan

Fitchburg, MA

New Century Technology High School

Coach: Jim Morse

Team: Cailin Simpson
Malcolm Jefferson
Jesse Adams
Cinque Robinson
Anhkhua Nguyen

"Alpha"

NWS Earle Sea Cadets

Coach: Jack Lopez

Team: Alex Lopez
Jeremy Zukosky
Luke Gleba
John Kovacs

"Alpha"

W.B. Ray High School

Coach: Bill Hughen

Team: Emily Segler
Nick Guerra
Dareon Liesmann
Joey Martinez
Ryan Ransleben
Lorenzo Nesta, Jr.

"Fighting Texans"

The National Finals Competition Special Edition

The CyberSentinel / March 2015

MIDDLE SCHOOL

Winter Springs High School

Coach: Joseph Pavone

Team: Christian Campana-Emard
Cody Villalobos
Carlos Nieves
Carlos Rivera
Marc Cange

"CyberBears"

Winter Springs, FL

Markham Place School

Coach: Mandy Galante

Team: Charlotte Jansky
Matt Swaggerty
Erin Rooy
Josh Sapirstein
Sam Jansky

"Flaming Octopuses"

Little Silver, NJ

Markham Place School

Coach: Mandy Galante

Team: Leanne Spears
Sophie Navarro
Brooke Arend
Holly Scanlon

"Food Fighters"

Little Silver, NJ

Nysmith School for the Gifted

Coach: Bonnie McCrystal

Team: William Tan
Ryan McCrystal
Monica Saraf
Aryaan Hussain
Bhavjeet Sanghera

"Team 1"

Herndon, VA

THANK YOU NORTHROP GRUMMAN FOUNDATION!

The Northrop Grumman Foundation has renewed its partnership with AFA's CyberPatriot National Youth Cyber Education Program through 2019, with a total additional commitment to the program of \$5.4 million!

NORTHROP GRUMMAN

Foundation

The National Finals Competition Special Edition

The CyberSentinel / March 2015

One Last Look: The CyberPatriot VI National Champions

*Middle School Division:
Beach Cities Cadet Squadron (San Pedro, Calif.)
Coached by Mark Williams*

*Open Division:
North Hollywood High School (North Hollywood, Calif.)
Coached by Jay Gehringer*

*All Service Division:
Clearfield High School AFIROTC (Clearfield, Utah)
Coached by Kit Workman*

PRESIDENTS' DAY WEEKEND OPEN OVERALL WINNERS

OPEN DIVISION

Pinckney Community High School—Team A
Loyola Blakefield—DonsCSC Black
Summit Technology Academy—Kernel Panic

ALL SERVICE DIVISION

Colorado Springs Cadet Squadron
Monty Tech—Marine Raiders
Big Sioux Composite Squadron

MIDDLE SCHOOL DIVISION

El Segundo Middle School—Bulldogs
Nysmith School for the Gifted—Team 1
Robert F. Kennedy—Ambassador Red

This Month in Cyber History

March 21, 2006— Twitter creator sends the first “tweet”. The origins of Twitter came out of a brainstorming session at the podcasting company Odeo. The initial concept was to share short messages via SMS text messaging with a small group. Jack Dorsey was the primary designer of what was then code-named “twtr” and sent the first message at 9:50am on March 21, 2006 - “just setting up my twtr.” Twitter was released to the public that July and found its first major success at the South by Southwest Interactive conference in 2007, shortly after it had been spun-off as its own company, Twitter, Inc.

Since the inception of Twitter, 300 billion tweets have been sent. The most retweeted tweet is Ellen DeGeneres’ (@TheEllenShow) “selfie” photo taken while she was hosting the 2014 Oscars. In fact, the photo was so popular that it caused Twitter to temporarily crash!

*If only Bradley's arm was longer.
Best photo ever. [#oscars](#)*

For more information, visit www.computerhistory.org/tdih/March/21/

Presenting Sponsor

NORTHROP GRUMMAN
Foundation

Cyber Diamond

Cyber Gold

URS splunk>

facebook Symantec.

RIVERSIDE RESEARCH

Cyber Silver

AIR FORCE
RESERVE

EMBRY-RIDDLE
Aeronautical University
PRESCOTT, ARIZONA

leidos

LINCOLN LABORATORY
MASSACHUSETTS INSTITUTE OF TECHNOLOGY
244 Wood Street, Lexington, MA 02420-9108

UMUC
University of Maryland University College

Development Partner

CIA
Cyber Intelligence Analysis Service

Microsoft | imagineXcup

USA
TODAY
EDUCATION