

ISSUE | APRIL
49 | 2016

THE CYBERSENTINEL

The official newsletter of CyberPatriot—AFA's National Youth Cyber Education Program

The National Finals Competition Special Edition

COMMISSIONER'S CACHE

Another year of the National Youth Cyber Defense Competition is reaching an exciting culmination as I write this. What an AMAZING year, and its success is owed to equally Coaches, Mentors, Team Assistants and COMPETITORS! We saw more teams register than ever before, and the online rounds of competition were remarkably complex (and not without a few hiccups). The technical sophistication of CyberPatriot grows each season because YOU grow each season in your knowledge, abilities, and skills. We are putting the finishing touches on preparations for what promises to be our biggest and best National Finals Competition in history, this year at a brand new venue. The CyberPatriot Program Office staff is working overtime to make sure those who attend have a perfect experience. I wish every team could qualify, but sadly that's not possible. But be sure to tune in on Facebook and our website to follow the latest news of the competition as it unfolds. And as soon as the National Finals Competition wraps up, a new season begins, not just with CP-IX, but with what promises to be a record number of AFA CyberCamps nationwide and Version 2.0 of the CyberPatriot Elementary School Cyber Education Initiative. In all this, we are grateful for our Presenting Sponsor, the Northrop Grumman Foundation, for our other wonderful sponsors, for all of the AFA members around the nation who promote CyberPatriot, and for everyone who works with us to make CyberPatriot the amazing STEM program it is. THANK YOU!

Bernard K. Skoch | CyberPatriot National Commissioner

DATES TO KNOW

APR. 1	CP-IX Registration Opens
APR. 10-14	National Finals Competition (Baltimore, Md.)
May 18-27	Exhibition Round #1

MEET THE 28
CYBERPATRIOT VIII
NATIONAL FINALIST
TEAMS!
(STARTING ON PAGE 2)

FOLLOW THE EVENT ON SOCIAL MEDIA

#CP8FINALS

2016 AFA CYBERCAMP REGISTRATION IS OPEN!

Registration for the second season of AFA CyberCamps went live on Tuesday, March 22!

Last year for the inaugural season of CyberCamps, two dozen organizations hosted introductory cybersecurity camps for students in grades 7-12. Many of those organizations have returned to host even more camps for the upcoming season. While we have surpassed last year's goal of host locations, this year we are anticipating a bigger and even

better camp season – and that successful camp season includes YOU!

In less than two weeks there have been over 50 applications for organizations to host CyberCamps all around the United States. One exciting new feature this season of camps is that CyberPatriot is using a brand new registration portal to accommodate the amount of hosting requests we have received throughout the year.

2015 AFA CyberCamp hosts found that students enjoyed their week long camps with many students continuing with the CyberPatriot program and competing in the National Youth Cyber Defense Competition. Students

were inspired and challenged learning new skills such as cyber safety, cybersecurity and basic system administration.

If you have or know a student that is interested in attending a CyberCamp in their local area, CyberPatriot will be posting a list of approved AFA CyberCamp locations in late April.

If you are interested in learning more about AFA CyberCamps, please visit CyberCamps for detailed information or contact us at afaCyberCamps@uscyberpatriot.org.

The deadline to apply to host a CyberCamp will be May 5, so don't delay! We look forward to your application!

APRIL
16

SPOTLIGHT: NATIONAL FINALS PREVIEW

THE TIME HAS COME! What started out as CyberPatriot's largest season (3,379 teams) is now down to the final 28 teams. On April 10, 2016, teams will travel by planes, trains, and automobiles to the Hyatt Regency Inner Harbor in Baltimore, Md., where they will compete in a series of high stakes cyber challenges

that will put their skills to the ultimate test. By the end of the four-day event, National Champions in each of the three divisions will be crowned.

For those interested in attending the main event on Tuesday, April 12, spectator passes

can be acquired at the on-site registration desk. For those unable to attend the event, coverage will be available through CyberPatriot social media outlets (Facebook and Twitter).

Now for the most important part of finals... let's meet the CP-VIII National Finalist teams!

OPEN DIVISION

ALAMO ACADEMIES

Blue Team

Coach: Alyssa Trevino
Team: Brendan Downs
Reed Eggleston
Hector Iruegas
Carlson Lindley
Eli Ross
Kyle Volz

San Antonio, TX

BENJAMIN FRANKLIN HIGH SCHOOL

Excalibur

Coach: Yenny Yi
Team: Alice Dong
Raymond Hernandez
Jorge Juarez
Edgar Maravilla
Hazael Villatoro

Los Angeles, CA

CHERRY CREEK HIGH SCHOOL

Bruin.777

Coach: Jocelyn Nguyen
Team: Fisher Darling
Tyler Giallanza
Chang Lee
Eric Lindau
Kevin Park
Pranav Subramanian

Greenwood Village, CO

HIGHLANDS RANCH HIGH SCHOOL

FalconCMD

Coach: Nicky DeBolt
Team: Sonja Coy
Brenner Dugan
Austin Grandpre
Addie Newman
Mason Newman
Melanie Pierce

Highlands Ranch, CO

OPEN DIVISION

HIGHLANDS RANCH HIGH SCHOOL

FalconBots

Coach: Nicky DeBolt
Team: Bennet Atencio
 Jaymes Bunce
 Trevor Butcher
 Adam Klein
 Christian Stevens
 Jacques Steyn

Highlands Ranch, CO

LOYOLA BLAKEFIELD

Dons CSC Black

Coach: Steve Morrill
Team: Matt Bavett
 Drew Haiber
 Brenden Huegel
 Mark McCoy
 Greg Peterson
 Chris Ptak

Towson, MD

PALOS VERDES PENINSULA H.S.

The Meme Team

Coach: Hassan Twiet
Team: Peter Cunha
 Donald Morton
 William Shiao
 Allen Qiu Wang
 Grant Watts
 Brian Zhu

Rolling Hills Estates, CA

POOLESVILLE HIGH SCHOOL

Falcons

Coach: Mark Estep
Team: Karan Chawla
 Matthew Feng
 Suriya Kandaswamy
 Kent Ma
 Sahil Mayenkar
 Ishan Mundra

Poolesville, MD

RED BANK REGIONAL HIGH SCHOOL

Team Maroon

Coach: Mandy Galante
Team: Young Chen
 Andrew Costa
 Jack Ferrone
 Kyle Neary
 Andrew Noglows
 Bobby Villaluz

Little Silver, NJ

SISLER HIGH SCHOOL

Stack Overflow

Coach: Robert Esposito
Team: Ryan Domino
 Nick Kingsenamongkhoh
 Raiden Ellis Leung
 Deven San Miguel
 Zach Vasas
 Jerome Vitug

Winnipeg, MB

APRIL
16

OPEN DIVISION

SUMMIT TECHNOLOGY ACADEMY

Team Sudo

Coach: Lisa Oyler
Team: Jack Bliss
Zane Brown
Christian Durst
Isaac McGee
Justin Nitz
Tyler Waits

Lee's Summit, MO

VISTA RIDGE HIGH SCHOOL

MegaCyberWolves

Coach: Cindy Olmstead
Team: Tyler Bredl
Josh Foronda
Ethan Henderson
Rodrigo Ordonez
Kale Shumard-Crippin

Colorado Springs, CO

WINTER SPRINGS HIGH SCHOOL

MMC Hammer

Coach: Joseph Pavone
Team: Jace Block
Keleigh Block
Chris Johnson
Jon Padel
Conor Paul
Sean Wertz

Winter Springs, FL

WINTER SPRINGS HIGH SCHOOL

Open Sourcerers

Coach: Joseph Pavone
Team: Christian Campana-Emard
Marc Cange
Jessica Moore
Martin Roberts
Michael Roberts

Winter Springs, FL

PATRICK HENRY HIGH SCHOOL

Mountain Do It

Coach: Ron Flaherty
Team: Daniel Khuu
Ken Nguyen
Quinn Razak
Ian Rodney
Mocha Simms
Liam Weinfurtnr

San Diego, CA

TROY HIGH SCHOOL

Cyber Warriors 1

Coach: Allen Stubblefield
Team: Jacobzen Chang
Newman Cheng
Kyra Deters
Joseph Dillon
Andrew Edwards

Fullerton, CA

ALL SERVICE DIVISION

ALL SERVICE DIVISION

TROY HIGH SCHOOL

Cyber Warriors 2

Coach: Allen Stubblefield
Team: Elvin Koay
 Pius Lee
 Khoa Nguyen
 Silas Shen
 Brandon Shin

Fullerton, CA

MARINE MILITARY ACADEMY

The Devil Dogs

Coach: Bill Beckman
Team: Giancarlo Betti Hernandez
 Giovanni Betti Hernandez
 Karl Fischer
 Patrick Gallagher
 Ryan Nadolski
 George Zenner

Harlingen, TX

MONTY TECH

Marine Raiders

Coach: Paul Jornet
Team: Riaen Ayers
 Alex Commodore
 Leon Gaulin
 Nick Sullivan
 Cameron Truehart
 Brandon Trundry

Fitchburg, MA

O.W. HOLMES/BUSINESS CAREERS HIGH SCHOOL

TX 781st

Coach: Colleen Curl
Team: Colton Hurtt
 Roberto Delgado Ramos
 Danny Forestier
 Matt Morales
 Noah Woinicki

San Antonio, TX

PARKWAY HIGH SCHOOL

Cyber Panthers

Coach: Bob O'Brien
Team: Kaleb Bennett
 Austin Carr
 Karan Kaushal
 Garrett Kitchings
 John Metz
 Taylor Robinson

Bossier City, LA

CEDAR RAPIDS COMPOSITE SQUADRON

Overclocked

Coach: Marshall Barker
Team: Charity Barker
 Daniel Holt
 Josiah Stearns
 Andrew Szewc

Swisher, IA

APRIL
16

ALL SERVICE DIVISION

COLORADO SPRINGS CADET SQUADRON

Wolfpack

Coach: Bill Blatchley
Team: Noah Bowe
Taylor Coffey
Zach Cramer
Victor Griswold
Isaac Stone

Colorado Springs, CO

CENTURION BATTALION

Netrunners

Coach: Ken Steffey
Team: Jacob Dawson
Nolen Johnson
Leilani Morales
Sam Precourt
Peter Steffey
Monica Vogel

Winter Park, FL

FORT FISHER DIVISION

Team Iron Server

Coach: Joe Gombos
Team: Laura Lopez
Maya Morales
Savier Morales
Garrett Swift
Jonathan Truong
Nick Winham

San Diego, CA

OAK VALLEY MIDDLE SCHOOL CyberFalcon Millenium 360

Coach: Paul Johnson
Team: Eric Chen
Arushi Dogra
Lucy Gao
Pranav Patil
Andrew Wang

San Diego, CA

PLEASANT LEA MIDDLE SCHOOL

BSOD

Coach: Kevin Schulmeister
Team: Sam Alvarado
Jesse George
Gannon Ross
Ethan Winger

Lee's Summit, MO

ROBERT F. KENNEDY COMMUNITY SCHOOL

Crimson

Coach: Luis Hernandez
Team: Isag Kim
Min Kim

Los Angeles, CA

MIDDLE SCHOOL DIVISION

Coaches' Corner

- **CyberPatriot IX Registration.** Don't delay! Team registration for the upcoming season of competition (CyberPatriot IX) is now open! Returning coaches should log in with their current username and select "Create Team" to complete a team application. New coaches must first create a volunteer account. A single coach may register up to five teams. Registration fees for CP-IX are listed below:

Open Division: \$195 per team*
All Service Division: Waived**
Middle School: \$155 per team*
All-Girls Teams: Waived

- *Register before July 1 for 20% discount
- ** JROTC, CAP & Naval Sea Cadet teams

- **Exhibition Rounds.** The purpose of the Exhibition Rounds is for Coaches to recruit team members and orient potential CyberPatriot supporters. Only registered Coaches may participate in the Exhibition Rounds. Competitors do not have to be registered. Coaches must control the images as they would in Competition Rounds. The first exhibition round will be held May 18-27.

ELEMENTARY SCHOOL CYBER EDUCATION INITIATIVE

We Want to Hear From You!

The [Elementary School Cyber Education Initiative](#) has been requested by more than 2,900 CyberPatriot supporters! With so many fans of the program, we would love to hear from you about how you are using ESCEI with your students and children and most importantly how we can improve ESCEI for version 2.

As a special incentive for your valuable feedback, CyberPatriot would like to send you a complimentary reusable lunch tote to show our appreciation for your time. To leave us feedback about your ESCEI experience please visit [ESCEI Feedback Survey](#).

Photos courtesy of Rosalind Franklin STEM Elementary School in Pasco, Wash.

Continue the Learning!

Have you checked out the [ESCEI Supplemental Activities](#)? The activities add an interactive component to learning about cyber safety and cybersecurity while also creating a collaborative learning experience.

ESCEI 2.0 will be debuting before the 2016-2017 school year – stay tuned for exciting details!

IN MEMORY OF RAY THOMAS CRANE II, BELOVED CYBERPATRIOT MENTOR

Central, SC. – March 15, 2016 – Only one person has ever served as CyberPatriot Mentor at D.W. Daniel High School's AFJROTC unit in Central, South Carolina. Starting in the 2012-2013 school year, Mr. Ray Thomas Crane II joined the fledgling CyberPatriot effort at the highly renowned high school, and jump-started an impressive upward trajectory that has seen significant improvement in the CyberPatriot team's performance each year since his arrival. Sadly, on Thursday, March 10, 2016, his close-knit CyberPatriot team, AFJROTC Unit, all of Daniel High School, and the surrounding area communities said farewell to Ray T. Crane as he peacefully passed away in his home.

When Ray's son first entered high school and joined CyberPatriot, he asked his dad to volunteer as the team's Mentor. Ray agreed and nothing has been the same with the team or the AFJROTC unit since then.

Beyond the primary goals of encouraging young men and women to pursue STEM disciplines and hone their cybersecurity skills, Ray's approach as a CyberPatriot Mentor went much

further. He sought to teach young men and women to recognize their strengths, identify their areas for improvement, and then decide how best to move forward in light of what they'd learned about themselves. In this way, he was equipping the next generation to be problem-solvers, self-starters, and realists. Indeed, he also taught the kids volumes regarding STEM, cybersecurity, and general computer skills, but his idea of Mentor went much further, and this became evident in the way that team members, year after year, would confide in Ray regarding matters from across the full spectrum of teenage life. Always, Ray was a patient, calming, consistent voice of reason to the kids. To some, he was a father figure. Only time will tell the full impact he has had on these young men and women, but it will be amazing to see, and it will yield fruit for years to come.

Nearing the end of his fourth year as the Flying Lions CyberPatriot Mentor, Ray guided the team to its best finish yet, almost advancing to the Regional Round in the Platinum category. Despite Ray's health declining, he provided one

last lesson to his students, friends and family – the importance of always making the most of our time and opportunity.

To the end, Ray was a Mentor of the highest order. In one friend's words, he was like "a fire that burned brightly, and we were able, for a time, to enjoy his light." He will be keenly missed, and fondly remembered by all. And no matter what the future editions of Daniel High School's CyberPatriot team may accomplish, the lion's share of the credit will always belong to Ray Thomas Crane II, first CyberPatriot Mentor, Flying Lion forever.

ONE LAST LOOK: CYBERPATRIOT VII CHAMPS

*Grissom High School (Huntsville, Ala.)
Coached by Chris Sutton*

*Montachusett Regional Vocational Technical School (Fitchburg, Mass.)
Coached by Paul Jornet*

*Nysmith School for the Gifted (Herndon, Va.)
Coached by Bonnie McCrystal*

NEED SUMMER PLANS?
LOOK NO FURTHER!

**NORTHROP GRUMMAN IS
NOW ACCEPTING
SUMMER INTERNSHIP
APPLICATIONS!**

Click [HERE](#) for more information about the program

To find opportunities for CyberPatriot competitors, click the link below and enter "CyberPatriot" in the keyword field:

[APPLY TODAY](#)

NORTHROP GRUMMAN

"I needed a password eight characters long... so I picked Snow White and the Seven Dwarves."

THIS MONTH IN CYBER HISTORY

April 8, 1991— On this day in cyber history, Sun's Java team moved from Sun Microsystems to work in secret on its "Oak" development project, which was later re-named to "Java" as it is commonly known today.

Java, having been developed in 1991, is a relatively new programming language. At that time, James Gosling from Sun Microsystems and his team began designing the first version of Java aimed at programming home appliances which are controlled by a wide variety of computer processors. Gosling's new language needed to be accessible by a variety of computer processors. In 1994, he realized that such a language would be ideal for use with web browsers and Java's connection to the internet began. In 1995, Netscape Incorporated released its latest version of the Netscape browser which was capable of running Java programs.

For more information, visit:

<http://www.computerhistory.org/tdih/April/8/>

Presented by:

NORTHROP GRUMMAN
Foundation

Cyber Diamond

Cyber Gold

Cyber Silver

