

November 9, 2017

Competency-Based Mastery Learning Modules - Implementers Wanted

National CyberWatch Center
Prince George's Community College
Room 129B
301 Largo Road
Largo, MD 20774
www.nationalcyberwatch.org

November 9, 2017

National CyberWatch Center - Curriculum Standards Panels (NCC-CSP)

::/ Founded in 2016

::/ **Mission:** align instructional design, skill practice facilities, cybersecurity professional job performance standards & national workforce frameworks

NCC-CSP (con't)

::/ NCC-CSP was extended to create course-specific standards panels to advance the models of instructional design used in cybersecurity education

NSA Cybersecurity Curriculum Development Grant

::/ Developing pathways to mastery to increase the cybersecurity *capability maturity* of the entrant and incumbent IT workforce

NSA Cybersecurity Curriculum Development Grant (cont)

::/ Develop a *course-specific standards panel* (AKA

Curriculum Standards Course Panel (CSCP))

::/ Will develop a competency-based, mastery

learning curriculum library for **Information**

Security Fundamentals

CSCP Process Timeline

Summer 2017:

1. Formed the panel of a broad cross-section of academic, industry & gov't SMEs (**DONE**)

CSCP Process Timeline (con't)

Fall 2017:

2. Elicit measures of effective performance to establish the criterion for mastery (**IN PROCESS**)

CSCP Process Timeline (cont)

Fall 2017 (con't):

3. Instruction module/lab selection & development (**Start in Nov.**)

CSCP Process Timeline (cont)

Spring 2018:

4. Pilot implementation of the learning library
5. Evaluation and improvement

Call to Action

Call to Action (con't)

- Looking for instructors to implement the instructional objects and assessments, in part or whole, in an ***Information Security Fundamentals-type course*** to raise capability maturity of graduates
- Spring 2018 semester

Call to Action (con't)

- Modules include:
 - Pre-Assessment (AKA *Readiness Assessment*)
 - Instructional materials (e.g., videos, lecture slides)

Call to Action (con't)

- Modules include (con't):
 - Knowledge Assessment (AKA *Concept Inventory*)
 - Design specifications and/or mapping to existing open-source Tutorial-Based labs

Call to Action (con't)

- Modules include (con't):
 - Action Inventory (Procedural Knowledge tested as a skill)
 - Design specs and/or mapping to existing open source Challenge-Based labs
 - Judgement Inventory

Q&A

November 9, 2017

Contact Information

Casey W. O'Brien

cobrien@nationalcyberwatch.org

443-610-7775