

References

- A Cybersecurity Agenda for the 45th President. (2017, January 5). Retrieved from <https://www.csis.org/news/cybersecurity-agenda-45th-president>
- An Examination of the Cybersecurity Labor Market. (n.d.). Retrieved from http://www.rand.org/content/dam/rand/pubs/research_reports/RR400/RR430/RAND_RR430.pdf
- Applications Now Available for City Colleges of Chicago's New Cyber Security "Boot Camp". (2017, March 18). Retrieved from <http://www.ccc.edu/news/Pages/Applications-Now-Available-for-City-Colleges-of-Chicagos-New-Cyber-Security-Boot-Camp-.aspx>
- ApprenticeshipUSA Investments. (2017, June 22). Retrieved from <https://www.dol.gov/featured/apprenticeship/grants>
- Assante, M., Tobey, D. (2011, February 4). Enhancing the Cybersecurity Workforce. Retrieved from <http://ieeexplore.ieee.org/document/5708280/>
- Assessment Act. Retrieved from <https://www.congress.gov/bill/114th-congress/senate-bill/2007/text>
- ATE Centers. (n.d.). Retrieved from <http://www.atecenters.org/>
- ATE Centers and National Science Foundation. (n.d.). ATE Centers Impact Report. Retrieved from http://www.atecenters.org/wp-content/uploads/PDF/ATEIMPACT_2016-17.pdf
- ATE Centers and National Science Foundation. (n.d.). ATE Programs and Overview. Retrieved from http://www.atecenters.org/wp-content/uploads/2016/07/ATE_Overview_2016.pdf
- AUSTRALIA'S CYBER SECURITY STRATEGY Enabling innovation, growth & prosperity [PDF]. (n.d.). Retrieved from <https://cybersecuritystrategy.pmc.gov.au/assets/img/PMC-Cyber-Strategy.pdf>
- Baltimore Cyber Range and Cyberbit Open New Cybersecurity Training and Simulation Center. (2017, August 3). Retrieved from

<https://www.cyberbit.com/news/baltimore-cyber-range-cyberbit-open-new-cybersecurity-training-simulation-center/>

Bessen, J. (2014, August 25). Employers Aren't Just Whining – the “Skills Gap” is Real. Harvard Business Review. Retrieved from

<https://hbr.org/2014/08/employers-arent-just-whining-the-skills-gap-is-real>

Best in Class Strategies for Entry-Level Employee Retention Prepared for 100K [PDF]. (2016, October).

FSG Reimagining Social Change. Retrieved from

<https://www.100kopportunities.org/2016/10/14/best-in-class-strategies-for-entry-level-employee-retention/>

Best Places to Work for Cyber Ninjas. (2017, May). Retrieved from

<https://www.sans.org/best-places-to-work-for-cyber-ninjas?ref=195285>

Bojanova, I., Vaulx, F., Zettsu, K., Simmon, E., Sowe, S. (2016, January 21). Cyber-Physical-Human Systems Putting People in the Loop. IT Professional. Retrieved from

<http://ieeexplore.ieee.org/document/7389271/>

Burning Glass Technologies. (2015). Job Market Intelligence: Cybersecurity Jobs, 2015 [PDF].

Retrieved from

http://burning-glass.com/wp-content/uploads/Cybersecurity_Jobs_Report_2015.pdf

Canadian Apprenticeship Forum Forum Canadien Sur l'Apprentissage. (2009, June). It Pays to Hire an Apprentice: Calculating the Return on Training Investment for Skilled Trades Employers in Canada A Study of 16 Trades Phase II Final Report. Retrieved from

http://www.wi-cwi.org/council/2014/morgan_apprenticeship_canada_roi_011514.pdf

Carlini, J. (2017, August 6). Geneva Convention in Cyberwarfare? Don't Count on It.

Retrieved from

<https://intpolicydigest.org/2017/08/06/geneva-convention-cyberwarfare-don-t-count/>

Carlini, J. (2017, August 06). Preparing for Nanokrieg: Electronic Wars Being Won and Lost in Microseconds. Retrieved from

<https://intpolicydigest.org/2016/07/08/preparing-for-nanokrieg-electronic-wars-being-won-and-lost-in-microseconds/>

Carlini, J. (2016, April 30). Nanokrieg: The Next Trillion Dollar War | @CloudExpo #Cloud #Security.

Retrieved from

<http://cloudcomputing.sys-con.com/node/3778655>

Carsen, D. (2017, July 31). High School Students Track Real Cybercriminals at UAB. Retrieved from

<https://news.wbhm.org/feature/2017/high-school-students-track-real-cybercriminals-uab/>

Center for Long-Term Cybersecurity, UC Berkeley. (2016). Cybersecurity Policy Ideas for a New Presidency. Retrieved from

<https://cltc.berkeley.edu/2016/11/18/livestream-new-report-and-panel-on-cybersecurity-policy-ideas-for-a-new-presidency/>

Charney, D. (2017, February 3). 6 Talent Trends to Watch in 2017. Material Handling and Logistics (MH&L). Retrieved from

<http://mhlnews.com/salary-survey/6-talent-trends-watch-2017>

Clabaugh, J. (2017, June 22). The right stuff: DC area companies ready to hire, struggle to fill IT jobs. WTOP. Retrieved from

<http://wtop.com/business-finance/2017/06/the-right-stuff-dc-area-companies-struggle-to-fill-it-jobs-more-to-open/>

Coastline Community College. (2016). California Cybersecurity Apprenticeship Project (CCAP).

Retrieved from

<https://drive.google.com/file/d/0B1wjRZI99PuZektWS3k3SEVKVms/view>

Collegiate Sub Working Group. (2017, July 10). Retrieved from

<https://www.nist.gov/itl/applied-cybersecurity/nice/about/working-group/collegiate-sub-working-group>

Commission on Cybersecurity for the 44th Presidency. (2015, September 28). Retrieved from <https://www.csis.org/programs/technology-policy-program/cybersecurity/other-projects-cybersecurity/commission>

Communications Security, Reliability and Interoperability Council. (2017). Final Report- Cybersecurity Workforce Development Best Practices Recommendations. Retrieved from <https://www.fcc.gov/files/csric5-wg7-finalreport031517pdf>

Competitions Sub Working Group. (2017, July 10). Retrieved from <https://www.nist.gov/itl/applied-cybersecurity/nice/about/working-group/competitions-sub-working-group>

CompTIA. (n.d.). Retrieved from <https://www.comptia.org/>

Concanon, K., Williams, R., Feehan, D., Uvin, J., Yudin, M., Foster, D., ... Monje, C. (2016). Federal Partnership regarding career pathways [PDF letter]. Retrieved from <https://careerpathways.workforcegps.org/~media/WorkforceGPS/careerpathways/Files/Career%20Pathways%20Joint%20Letter%202016.pdf>

Conklin, W., Cline, R., & Roosa, T. (2014, March 10). Re-engineering Cybersecurity Education in the US: An Analysis of the Critical Factors. Retrieved from <http://ieeexplore.ieee.org/document/6758852/>

Control-Alt-Hack(R). (n.d.). Retrieved from <http://www.controlalthack.com/>

Costanzo, J. (2017). Hampton Roads Cybersecurity Education, Workforce, and Economic Development Alliance (HRCyber) Mid-Project Report “Bridging the cybersecurity talent gap in Hampton Roads” [PDF]. Retrieved from <http://securitybehavior.com/hrcyber/doc/HRCyber%20Mid-Project%20Report.pdf>

Consortium Enabling Cybersecurity Opportunities and Research. (n.d.). K-20 Cybersecurity - CECOR Project . Retrieved from <http://cset.nsu.edu/programs/k20cybersecurity>

Cyberbit Protecting a New Dimension. (2017). Cyberbit Range The First Hyper-Realistic Simulation Platform for Cyber Security Experts [PDF]. Retrieved from <https://www.infosecurityeurope.com/novadocuments/362748?v=636315473978100000>

Cyberbit Protecting a New Dimension. (n.d.). Retrieved from <https://www.cyberbit.com/>

CyberCorps ®: Scholarship for Service. (n.d.). Retrieved from <https://www.sfs.opm.gov/>

Cybersecurity Enhancement Act of 2014, Pub. L. No. 113-274, 128 Stat. 2971. (2014). Retrieved from <https://www.congress.gov/bill/113th-congress/senate-bill/1353/text>

CYBERSECURITY WORKFORCE DEVELOPMENT TOOLKIT How to Build a Strong Cybersecurity Workforce [PDF]. (n.d.). U.S. Department of Homeland Security. Retrieved from <https://niccs.us-cert.gov/workforce-development/cybersecurity-workforce-development-toolkit>

Cyber Security Capital We help cyber security professionals succeed. (n.d.). Retrieved from <http://cybersecuritycapital.com/>

Cyberseek. (n.d.). Retrieved from <http://cyberseek.org/>

Cyber Competitions. (2017, May 19). Retrieved from <https://niccs.us-cert.gov/formal-education/cyber-competitions>

Cyber Discovery | NICERC. (2016). Retrieved from <https://nicerc.org/events/cyber-discovery/>

Cyber Innovation Center. (2016). Retrieved from <https://cyberinnovationcenter.org/>

Cyber IN-security Strengthening the Federal Cybersecurity Workforce [PDF]. (2009, July). Partnership for Public Service and Booz | Allen | Hamilton. Retrieved from <https://ourpublicservice.org/publications/download.php?id=121>

Cyber IN-security II Closing the Federal Talent Gap [PDF]. (2015, April). Partnership for Public Service and Booz | Allen | Hamilton. Retrieved from <https://ourpublicservice.org/publications/viewcontentdetails.php?id=504>

Cyber Space Policy Review Assuring a Trusted and Resilient Information and Communications Infrastructure [PDF]. (n.d.). U.S. Department of Homeland Security. Retrieved from

https://www.dhs.gov/sites/default/files/publications/Cyberspace_Policy_Review_final_0.pdf

Dana, J. (2017, April 8). The Utter Uselessness of Job Interviews. The New York Times. Retrieved from

<https://www.nytimes.com/2017/04/08/opinion/sunday/the-utter-uselessness-of-job-interviews.html>

Department of Homeland Security. (2017). National Cyber Security Awareness Month October

2017 [PDF]. Retrieved from

<https://www.dhs.gov/sites/default/files/publications/NCSAM%202017%20Themes%20One%20Page-%20508%20compliant.pdf>

Donovan, S., Cobert, B., Daniel, M., Scott, T. (2016). Memorandum for Heads of Executive Departments and Agencies. Retrieved from

http://www.ncsl.org/documents/statefed/Federal_Cybersecurity_WorkforceStrategy.pdf

Donovan, S., Cobert, B., Daniel, M., Scott, T. (2016, July 12). Strengthening the Federal Cybersecurity Workforce [Blog]. The White House President Barack Obama. Retrieved from

<https://obamawhitehouse.archives.gov/blog/2016/07/12/strengthening-federal-cybersecurity-workforce>

Economics and Statistics Administration U.S. Department of Commerce. (2016, November 16). The Benefits and Costs of Apprenticeships: A Business Perspective. Retrieved from

<http://www.esa.gov/reports/benefits-and-costs-apprenticeships-business-perspective>

EducationHQ News Team. (2017, July 26). Cyber Teacher Professional Learning Series Comes To Australia. Retrieved from

https://au.educationhq.com/news/40906/cyber-teacher-professional-learning-series-comes-to-australia/?utm_medium=email&utm_campaign=EducationWeek_Australia_-_Weekend_test&utm_content=EducationWeek_Australia_-_Weekend_test+CID_ef0e00fb43ab4c60c283https://au.educationhq.com/news/40906/cyber-teacher-professional-learning-series-comes-to-australia/?utm_med

Eichensehr, M. (2017, August 3). Baltimore Cyber Range training facility opens at Power Plant Live.

Retrieved from

<https://www.bizjournals.com/baltimore/news/2017/08/03/baltimore-cyber-range-training-facility-opens-at.html>

Elbit Systems of America. (n.d.). Retrieved from

http://www.elbitsystems-us.com/who-we-are?_hstc=213507147.eeff4810c860e0523aa0703e42eca78a.1513259971394.1513259971394.1513259971394.1&_hssc=213507147.14.1513259971394&_hsfp=3896197438

Electronic Technology Associates . (2017). Capabilities Statement. Retrieved from

<http://www.electronicta.com/>

Eley, B., Lanier, L., Jessie, S. (2015). Career Pathways Toolkit: A Guide for System Development [PDF].

Retrieved from

https://wdr.doleta.gov/directives/attach/TEN/TEN_17-15_Attachment_Acc.pdf

Executive Women's Forum. (n.d.). Retrieved from <http://www.ewf-usa.com/>

FACT SHEET: Cybersecurity National Action Plan. (2016, February 9). Retrieved from

<https://obamawhitehouse.archives.gov/the-press-office/2016/02/09/fact-sheet-cybersecurity-national-action-plan>

Federal Communications Commission. (2016, January 29). Task Force on Optimal PSAP Architecture (TFOPA) An FCC Federal Advisory Committee Final Adopted Report. Retrieved from

https://apps.fcc.gov/edocs_public/attachmatch/DA-16-179A2.pdf

Federal Cybersecurity Workforce Assessment Act, S.2007, 114th Congress. (2015). Retrieved from

<https://www.congress.gov/bill/114th-congress/senate-bill/2007/actions>

FISSEA. (n.d.). FISSEA: Federal Information Systems Security Educators' Association. Retrieved from

<http://csrc.nist.gov/organizations/fissea/home/index.shtml>

Foote Partners, LLC Foote Research Group. (2016). Cash premiums earned by 65,082 IT professionals, specifically earmarked to 854 certified and noncertified IT skills, rise in 2016; IT security

certifications post the highest gains over last 3,6, and 12 months among all certifications categories; For noncertified tech skills, Applications Development related skills continue to beat all others, led by not Big Data and Cloud skills [PDF]. Retrieved from

http://www.footepartners.com/fp_pdf/FooteNewsrelease_2Q16ITSkillsTrends_09182016.pdf

GenCyber. (n.d.). Retrieved from <https://www.gen-cyber.com/>

General Motors. (2017, June 28). General Motors: GM Intensifies Push to Train Young People for Jobs of Future. 4-traders. Retrieved from

<http://www.4-traders.com/GENERAL-MOTORS-CORPORATIO-6873535/news/General-Motors-GM-Intensifies-Push-to-Train-Young-People-for-Jobs-of-Future-24672566/>

George Mason University. (2015, September 21). From Our Partners - Nanokrieg Beyond Blitzkrieg: Mindset to Fight the War on Terrorism by James Carlini. Retrieved from

<https://cip.gmu.edu/2015/09/21/from-our-partners-nanokrieg-beyond-blitzkrieg-mindset-to-fight-the-war-on-terrorism-by-james-carlini/>

George Washington University. (2014). Cybersecurity Education Workshop. Retrieved from

https://research.gwu.edu/sites/research.gwu.edu/files/downloads/CEW_FinalReport_040714.pdf

Goldhammer, J., Weber, S., Cooper, B., Center for Long-Term Cybersecurity: UC Berkeley. (2016). CLTC Occasional White Paper Series Cyber Workforce Incubator. Retrieved from

<https://cltc.berkeley.edu/2017/04/06/cyber-workforce-incubator/>

Good, L., & Zanville, H. (2017, August 2). Four Lessons Learned from the National Connecting Credentials Campaign [Web log post]. Retrieved from

<http://connectingcredentials.org/four-lessons-learned-national-connecting-credentials-campaign/>

Goodman, M. (2016, July 28). How to Attract More Diversity in Cybersecurity Hiring [Blog].

RSAConference Where the world talks security. Retrieved from

<https://www.rsaconference.com/blogs/how-to-attract-more-diversity-in-cybersecurity-hiring>

Greater Phoenix Chamber Foundation Strengthening and Expanding the Talent Pipeline: Cyber Security [PDF]. (2016, August 22). Greater Phoenix Chamber Foundation- Cyber Security Workgroup.

Retrieved from

<https://phoenixchamber.com/2016/10/27/cybersecurity-increasing-your-resiliency-building-the-talent-pipeline/>

Hacking the Skills Shortage, A study of the international shortage in cybersecurity skills Center for Strategic and International Studies [PDF]. (2016). Santa Clara, CA: INTEL Security.

Retrieved from

<https://www.mcafee.com/us/resources/reports/rp-hacking-skills-shortage.pdf>

Halvorsen, T., U.S. Department of Defense. (2015). A Department of Defense Report on the National Security Agency and Department of Homeland Security Program for the “National Center of Academic Excellence in Information Assurance Education Matters”. Washington, DC.

Retrieved from

https://www.cisse.info/pdf/2015/DoD%20942%20Report%20to%20Congress_FINAL.pdf

Health Care Industry Cybersecurity Task Force. (2017, June 2). Report on Improving Cybersecurity in the Health Care Industry [PDF]. Retrieved from

<https://www.phe.gov/Preparedness/planning/CyberTF/Documents/report2017.pdf>

Helper, S., Noonan, R., Nicholson, J., Landon, D. (2016). The Benefits and Costs of Apprenticeship: A Business Perspective [PDF]. Retrieved from

<http://www.esa.gov/sites/default/files/the-benefits-and-costs-of-apprenticeships-a-business-perspective.pdf>

Herrmann, A., Rehm, K., Carlini, J., Schkeeper, P., Loken, L., Swanson, J., ... Maltby, J. (2009, October).

The CIP Report Center for Infrastructure Protection volume 8 number 4 [PDF]. Retrieved from

https://cip.gmu.edu/homepage_slider/the-cip-report-2/

Hernandez, P. (2016, December 1). Commission on Enhancing National Cybersecurity. Retrieved from

<https://www.nist.gov/cybercommission>

Hoffman, L. J. (2010, December 15). Building the Cyber Security Workforce of the 21 Century: Report of a Workshop on Cyber Security Education and Workforce Development.

Retrieved from

https://cspri.seas.gwu.edu/sites/cspri.seas.gwu.edu/files/downloads/2010-3a_building_the_cyber_security_workforce_of_the_21st_century_1.pdf

Homeland Security Advisory Council Cyberskills Task Force Report Fall 2012 [PDF]. (2012). U.S.

Department of Homeland Security. Retrieved from

<https://www.dhs.gov/sites/default/files/publications/HSAC%20CyberSkills%20Report%20-%20Final.pdf>

Hrabowski, F. (2014, June 18). Institutional Change in Higher Education: Innovation and Collaboration.

Retrieved from

<http://www.tandfonline.com/doi/abs/10.1080/0161956X.2014.913440>

Impact of the NSF/ATE Cybersecurity Centers on the U.S. Cybersecurity Workforce. (2014, April 3).

Retrieved from

<https://www.nationalcyberwatch.org/resource/impact-of-the-nsfate-cybersecurity-centers-on-the-u-s-cybersecurity-workforce-2/>

Information Security Scholarships | Center for Cyber Security and Education. (n.d.). Retrieved from

<https://iamcybersafe.org/research/>

Internet Security Education. (n.d.). Retrieved from <https://iamcybersafe.org/>

Investing in a thriving Tech workforce pipeline for LA. (2016). Retrieved from

<https://data.lacity.org/stories/s/LA-Tech-Talent-Pipeline/x899-9vc5>

ISACA Trust In, and Value From, Information Systems. (2017). Retrieved from

<https://www.isaca.org/Pages/default.aspx?cid=1000270&Appeal=SEM&gclid=CJ-zyeSsutQCFU5MDQodtfMNYg>

It's not where you start – it's how you finish: Addressing the cybersecurity skills gap with a new-collar approach. (2017, March 10). Retrieved from

<https://www-935.ibm.com/services/us/gbs/thoughtleadership/newcollarjobs/>

Jackson Higgins, K. (2017, August 4). What Women in Cybersecurity Really Think About Their Careers.

Retrieved from

https://www.darkreading.com/careers-and-people/what-women-in-cybersecurity-really-think-about-their-careers/d/d-id/1329560?elq_mid=79625&elq_cid=22707212&mc=NL_DR_EDT_DR_daily_20170805&cid=NL_DR_EDT_DR_daily_20170805&elqTrackId=a3e756da49cd4f849448473f26592217&elq=010efde8dd9a4f538d7540a896447a41&elqaid=79625&elqat=1&elqCampaignId=27509

Jenkins, J. (2016, June). What Do You Want to Be? AARP Real Possibilities. Retrieved from

<http://www.aarp.org/politics-society/advocacy/info-2016/your-next-phase-life-reimagined-jenkins.html>

Johnston, R. (2017, July 24). California groups collaborate on cybersecurity education program.

Retrieved from

<http://edscoop.com/california-government-industry-and-educators-collaborate-on-new-cybersecurity-education-program>

Jones, E. (2016, January 14). UK Government gets serious on developing security skills in 2016.

ITProPortal. Retrieved from

<http://www.itproportal.com/2016/01/14/uk-government-gets-serious-developing-security-skills-in-2016/>

K-12 Computer Science Framework. (n.d.). Retrieved from <https://k12cs.org/>

K-12 Sub Working Group. (2017, July 10). Retrieved from

<https://www.nist.gov/itl/applied-cybersecurity/nice/about/working-group/k-12-sub-working-group>

King, S. (2017). A Model for a National Cybersecurity Policy. Retrieved from

<https://www.linkedin.com/pulse/model-national-cybersecurity-policy-steve-king>

- Larson, R., Xue, Y. (2015, May). STEM crisis or STEM surplus? Yes and yes. Monthly Labor Review Bureau of Labor Statistics. Retrieved from <https://www.bls.gov/opub/mlr/2015/article/stem-crisis-or-stem-surplus-yes-and-yes.htm>
- Libicki, M., Senty, D., Pollak, J. (n.d.). Hackers Wanted. Retrieved from http://www.rand.org/content/dam/rand/pubs/research_reports/RR400/RR430/RAND_RR430.pdf
- Linthicum, S. (2017). Driving an effective cybersecurity apprentice program (Part 1). Certification Magazine. Retrieved from <http://certmag.com/driving-effective-cybersecurity-apprentice-program-part-1/>
- Linthicum, S. (2014). Formal ICT apprenticeship programs: Why not in the USA? Go Certify. Retrieved from <http://www.gocertify.com/articles/formal-ict-apprenticeship-programs-why-not-in-the-usa.html>
- List of Cybersecurity Education and Training Providers. (n.d.). Retrieved from <http://cybersecurityventures.com/cybersecurity-education/>
- List of Master of Science (M.S.) in Cybersecurity Degree Programs. (2017). Retrieved from <http://cybersecurityventures.com/cybersecurity-university-masters-degree-programs/>
- Lumina Foundation Cigna Accenture. (2016, April 22). Talent Investments Pay Off (Cigna) Cigna Realizes Return on Investment from Tuition Benefits. Retrieved from <https://www.luminafoundation.org/resources/talent-investments-pay-off>
- Lyngaas, S. (2015, August 14). A virtual community of cyber talent. FCW The Business of Federal Technology. Retrieved from <https://fcw.com/articles/2015/08/14/virtual-cyber-talent.aspx>
- Mack, E. (2011, August 04). Top 5 Potential Cyber-Enemies for the United States. Retrieved from http://www.pcworld.com/article/237298/top_5_potential_cyber_enemies_for_the_united_states.html
- Marks, J. (2017, March 02). Shoddy U.S. Cyber Deterrence Policy Emboldens Adversaries, Lawmakers Say. Retrieved from

<http://www.nextgov.com/cybersecurity/2017/03/shoddy-us-cyber-deterrence-policy-emboldens-adversaries-lawmakers-say/135853/>

McGettrick, A. (2013, August 30). Association for Computing Machinery: Toward Curricular Guidelines for Cybersecurity. Retrieved from

<https://pdfs.semanticscholar.org/a420/4367370eda2f4d79fba62693fbe67b71317a.pdf>

Miller, J. (2016). First-ever cyber workforce strategy aims to grow pipeline of skills. Retrieved from

<https://federalnewsradio.com/cybersecurity/2016/07/first-ever-cyber-workforce-strategy-aims-grow-pipeline-skills/>

Morgan, S. (2017, July 20). Great big list of cybersecurity resources. Retrieved from

<http://www.csoonline.com/article/3209670/it-careers/great-big-list-of-cybersecurity-resources.html>

Morgan, S. (2017, June 22). Cybersecurity job market to suffer severe workforce shortage 10 facts,

figures and statistics summarize the cybersecurity labor market. CSO from IDG. Retrieved from

<http://www.csoonline.com/article/3201974/it-careers/cybersecurity-job-marketstatistics.html>

Morgan, S. (2017, May 31). Cybersecurity Ventures predicts there will be 3.5 million cybersecurity job openings by 2021. Retrieved from

<http://cybersecurityventures.com/jobs/>

Morgan, S. (2017, January 17). List of Women in Cybersecurity Associations to Join Now.

Retrieved from

<http://cybersecurityventures.com/women-in-cybersecurity/>

Morgan, S. (2016, April 07). African Americans Underrepresented In The Cybersecurity Field.

Retrieved from

<https://www.forbes.com/sites/stevemorgan/2016/04/07/african-americans-underrepresented-in-the-cybersecurity-field/#18a07b3615c9>

National Centers of Academic Excellence Cyber Defense. (2016, May 3). Retrieved from

<https://www.nsa.gov/resources/educators/centers-academic-excellence/cyber-defense/>

National Cyberwatch Center. (n.d.). National Cyberwatch Center Curriculum. Retrieved from

<https://www.nationalcyberwatch.org/programs-resources/curriculum/>

National Institute of Standards and Technology (NIST), Baldrige Performance Excellence Program, Applied Cybersecurity Division (ITL NIST). (2017). Baldrige Cybersecurity Excellence Builder Key questions for improving your organization's cybersecurity performance. Retrieved from

<https://www.nist.gov/baldrige>

National Institute of Standards and Technology (NIST). (2017, August). Executive Order on Cybersecurity Workforce Request For Information Responses. Retrieved from [https://www.nist.gov/itl/applied-](https://www.nist.gov/itl/applied-cybersecurity/nice/rfi-responses)

[cybersecurity/nice/rfi-responses](https://www.nist.gov/itl/applied-cybersecurity/nice/rfi-responses)

Native Girls Code, helping diversify STEM. (2017, April 5). Retrieved from

<https://www.uwb.edu/news/april-2017/native-girls-code>

Neal, J. (2016, March 11). Can we hire (and keep) the talent for digital government? Federal News Radio.

Retrieved from

<https://federalnewsradio.com/commentary/2016/03/can-we-hire-and-keep-the-talent-for-digital-government/>

Newhouse, B., Keith, S., Scribner, B., Witte, G. (2016, November). Draft NIST Special Publication 800-181 NICE Cybersecurity Workforce Framework (NCWF) [PDF]. NIST National Institute of Standards and Technology U.S. Department of Commerce. Retrieved from

http://csrc.nist.gov/publications/drafts/800-181/sp800_181_draft.pdf

NICCS Education and Training Catalog. (n.d.). Retrieved from

<https://niccs.us-cert.gov/training/search#>

NICE Challenge Project Enabling the Cybersecurity Workforce of Tomorrow. (n.d.). Retrieved from

<https://nice-challenge.com/>

NICE led by National Institute for Standards and Technology (NIST) U.S. Department of Commerce.

(2016). Cybersecurity Games: Building Tomorrow's Workforce [PDF]. Retrieved from

<https://www.nist.gov/file/362871>

- NICERC Curricula. (2017). Retrieved from <https://nicerc.org/curricula/>
- Oesch, T. (2017, May 15). Serious Games for Serious Topics: Training Cybersecurity Professionals Using AI-Powered Games. Retrieved from <https://www.trainingindustry.com/it-training/articles/serious-games-for-serious-topics-training-cybersecurity-professionals-using-ai-powered-games.aspx>
- Office of Personal Management. (2016). Compensation Flexibilities to Recruit and Retain Cybersecurity Professionals. Retrieved from <https://www.opm.gov/policy-data-oversight/pay-leave/reference-materials/handbooks/compensation-flexibilities-to-recruit-and-retain-cybersecurity-professionals.pdf>
- Park, M. (2017, May 8). Chance for women and minorities to enter the trillion dollar cybersecurity field Jobs gap opens opportunity for a more diverse workforce. Retrieved from <http://cybersecurityventures.com/women-in-cybersecurity/>
- Parton, B. (2017, March 23). AF Series #1: Moving Apprenticeship Forward. Retrieved from <https://www.newamerica.org/education-policy/edcentral/moving-apprenticeship-forward/>
- Paulsen, C., McDuffie, E., Newhouse, W., and Toth, P. (2012, June 26). NICE: Creating a Cybersecurity Workforce and Aware Public. Retrieved from <http://ieeexplore.ieee.org/abstract/document/6226542/>
- Petrella, E. (2017, April 26). Regional Alliances and Multistakeholder Partnerships to Stimulate (RAMPS). Retrieved from <https://www.nist.gov/itl/applied-cybersecurity/nice/regional-alliances-and-multistakeholder-partnerships-stimulate-ramps>
- Petrella, E. (2017, April 19). NICE Interagency Coordinating Council (ICC). Retrieved from <https://www.nist.gov/itl/applied-cybersecurity/nice/about/interagency-coordinating-council>

Pomerleau, M. (2016, February 4). Report outlines cyber activity from top U.S. adversaries.

Retrieved from

<https://defensesystems.com/articles/2016/02/04/crowdstrike-cyber-report-nation-states.aspx>

Pound, G. (2017, June 22). STEM verity welcomes important guests. The Union-Recorder.

Retrieved from

http://www.unionrecorder.com/news/stemiversity-welcomes-important-guests/article_fcd96092-56b5-11e7-85cd-831ef80e4901.html

Prebil, M. (2017, June 16). Fresh Ideas for Growing Apprenticeship. Retrieved from

<https://www.newamerica.org/education-policy/edcentral/fresh-ideas-growing-apprenticeship/>

Prebil, M. (2017). Teach Cybersecurity with Apprenticeship Instead: Governments, private industry, and tech culture can all benefit from a cyber workforce built on quality apprenticeships. New America. Retrieved from

<https://www.newamerica.org/education-policy/edcentral/teach-cyber-apprenticeship-instead/>

Presidential Executive Order Expanding Apprenticeships in America. (2017, June 15). Retrieved from

<https://www.whitehouse.gov/the-press-office/2017/06/15/presidential-executive-order-expanding-apprenticeships-america>

Professional Development. (2016). Retrieved from <https://nicerc.org/pd/>

Professionalizing the Nation's Cybersecurity Workforce? Criteria for Decision-Making. (2013).

Retrieved from

<https://www.nap.edu/read/18446/chapter/5>

Reauthorization of Carl D. Perkins Vocational and Technical Education Act. (2007, March 16).

Retrieved from

<https://www2.ed.gov/policy/sectech/leg/perkins/index.html>

Recruiting and Retaining Cybersecurity Ninjas. (2016, October 19). Retrieved from

<https://www.csis.org/analysis/recruiting-and-retaining-cybersecurity-ninjas>

Reed, D., Yung-Hsu Liu, A., Kleinman, R., Mastri, A., Reed, D., Sattar, S., Zeigler, J. (2012, July 25). An Effectiveness Assessment and Cost-Benefit Analysis of Registered Apprenticeship in 10 States. Retrieved from

https://wdr.doleta.gov/research/fulltext_documents/etaop_2012_10.pdf

Reeder, F., Timlin, K., Center for Strategic and International Studies (CSIS) Strategic Technologies Program. (2016). Recruiting and Retaining Cybersecurity Ninjas. Retrieved from

<https://www.csis.org/analysis/recruiting-and-retaining-cybersecurity-ninjas>

Reinhold, M.D. (2016). Memo. [OPM; CHCO Council]. Retrieved from

<https://www.chcoc.gov/content/requirements-federal-cybersecurity-workforce-assessment-act>

Requirements of the Federal Cybersecurity Workforce Assessment Act. (2016, August 01).

Retrieved from

<https://www.chcoc.gov/content/requirements-federal-cybersecurity-workforce-assessment-act>

Robbins, G. (2017, April 17). Tons of \$80,000 entry-level jobs going ignored. The San Diego Union Tribune. Retrieved from

<http://www.sandiegouniontribune.com/news/cyber-life/sd-me-connected-highered-20170417-story.html>

Robinson, H. (2017, June 19). Teens join the cyber profession. Retrieved from

<http://www.csbj.com/2017/06/16/teens-join-cyber-profession/>

Saporito, L., Blute, T., National Governors Association (2014). Federal Cybersecurity Programs: A Resource Guide. Retrieved from

<https://www.nga.org/files/live/sites/NGA/files/pdf/2014/1410FederalCybersecurityPrograms.pdf>

Scholarships for Women Studying Information Security. (n.d.). Retrieved from

<http://cra.org/cra-w/scholarships-and-awards/scholarships/swsis/>

Scorsone, G. (2017, July 3). Four Things You Must Do to Retain Top Tech Talent. Information Week.

Retrieved from

<http://www.informationweek.com/strategic-cio/team-building-and-staffing/four-things-you-must-do-to-retain-top-tech-talent/a/d-id/1329241>

Securing Our Future: Closing the Cybersecurity Talent Gap October 2016 results from the Raytheon-NCSA survey of young adults in 12 countries about cybersecurity career interest and preparedness [PDF]. (2016). Sterling, VA: Raytheon Intelligence, Information and Services. Retrieved from

http://www.raytheoncyber.com/rtnwcm/groups/corporate/documents/content/rtn_335212.pdf

Senate - Homeland Security and Governmental Affairs. (2015). S.2007: Federal Cybersecurity Workforce Assessment Act. Retrieved from

<https://www.congress.gov/bill/114th-congress/senate-bill/2007/text>

Shark, A., Metzbaum, S., Barquin, R., Wennergren, D. (2015, August). Increasing the Effectiveness of the Federal Role in Cybersecurity Education. National Academy of Public Administration. Retrieved from

https://www.napawash.org/uploads/Academy_Studies/Cyber-CAE-Report-FINAL-10-15.pdf

Shinkman, P. (2016, September 29). America Is Losing the Cyber War. US News. Retrieved from

<https://www.usnews.com/news/articles/2016-09-29/cyber-wars-how-the-us-stacks-up-against-its-digital-adversaries>

Snell, E. (2017, May 03). Addressing the Cybersecurity Skills Gap with Improved Training.

Retrieved from

<https://healthitsecurity.com/news/addressing-the-cybersecurity-skills-gap-with-improved-training>

State of Cybersecurity Implications for 2016 An ISACA and RSA Conference Survey [PDF]. (2016). RSA Conference | Where the world talks security and ISACA. Retrieved from

https://www.isaca.org/cyber/Documents/state-of-cybersecurity_res_eng_0316.pdf

Steinberg, S., Schwartz, B. (2014, July 14). The Bottom Line: Apprenticeships Are Good for Business. Center for American Progress. Retrieved from

<https://www.americanprogress.org/issues/economy/news/2014/07/14/93768/the-bottom-line-apprenticeships-are-good-for-business/>

Strategic Plan. (2017, May 05). Retrieved from

<https://www.nist.gov/itl/applied-cybersecurity/nice/about/strategic-plan>

Stratford, M. (2017, August 02). Congress passes \$3B expansion of GI Bill education benefits.

Retrieved from

<http://www.politico.com/story/2017/08/02/veterans-defense-gi-bill-241266>

The Comprehensive National Cybersecurity Initiative [PDF]. (n.d.). Executive Office of the President of the United States. Retrieved from

<http://nsarchive.gwu.edu/NSAEBB/NSAEBB424/docs/Cyber-034.pdf>

The National Strategy to Secure Cyberspace [PDF]. (2003, February). US Cert. Retrieved from

https://www.us-cert.gov/sites/default/files/publications/cyberspace_strategy.pdf

The Role of Minorities and Women in Cybersecurity. (2016, April 12). Retrieved from

<http://www.nationalcybersecurityinstitute.org/general-public-interests/the-role-of-minorities-and-women-in-cybersecurity/>

The 2015 (ISC)² Global Information Workforce Study [PDF]. (2015). (ISC)². Retrieved from

<https://www.boozallen.com/content/dam/boozallen/documents/Viewpoints/2015/04/frostsullivan-ISC2-global-information-security-workforce-2015.pdf>

University of Maryland Center for Advanced Study of Language. (2016, August). Assessing aptitude for cyber operations Identifying potential candidates for the U.S. Air Force. Retrieved from

https://www.casl.umd.edu/wp-content/uploads/2017/04/DO0080_FactSheet_082016.pdf

University System of Maryland. (2011). Report of the Cyber Security Task Force [PDF]. Retrieved from

http://mdcao.usmd.edu/USMCyberSecurity_final.pdf

University of Texas at San Antonio's (UTSA) Center for Infrastructure Assurance and Security (CIAS).

(2017, August 2). Response to the NIST RFI Strengthening the Cybersecurity of Federal Networks and Critical Infrastructure: Workforce Development [PDF]. Retrieved from

https://www.nist.gov/sites/default/files/documents/2017/08/02/university_of_texas_at_san_antonio.pdf

Urias, V., Leeuwen, B., Stout, W., & Lin, H. (2017, June 8). Dynamic cybersecurity training environments for an evolving cyber workforce. Retrieved from

<http://ieeexplore.ieee.org/document/7943509/>

U.S. Department of Defense . (n.d.). Troops to Teachers . Retrieved from

<http://www.dodea.edu/Offices/HR/employment/troopsToTeachers.cfm>

U.S Department of Homeland Security . (2016, September 20). Cybersecurity Education & Career Development. Retrieved from

<https://www.dhs.gov/topic/cybersecurity-education-career-development>

U.S. Department of Homeland Security . (2015, November 19). Academic Engagement Results.

Retrieved from

<https://www.dhs.gov/academic-engagement-results>

U.S. Department of Homeland Security. (2015, November 12). Academic Engagement Overview.

Retrieved from

<https://www.dhs.gov/academic-engagement-overview>

U.S. Department of Homeland Security . (n.d.). Homeland Security Careers. Retrieved from

<https://www.dhs.gov/homeland-security-careers/hiring-event>

U.S. Department of Homeland Security . (n.d.). Homeland Security Careers for Students.

Retrieved from

<https://www.dhs.gov/homeland-security-careers/students>

U.S. Department of Homeland Security . (n.d.). Student Opportunities at the Department of Homeland Security [PDF]. Retrieved from

<https://www.dhs.gov/homeland-security-careers/students>

U.S. Department of Labor. (2017, May 11). Shareables: Get the Facts On Apprenticeship.

Retrieved from

<https://www.dol.gov/featured/apprenticeship/shareables>

U.S. Department of Labor Employment and Training Administration ApprenticeshipUSA. (2016). Data and Statistics. Retrieved from

https://www.doleta.gov/oa/data_statistics.cfm

U.S. Department of Labor. (n.d.). Apprenticeship. Retrieved from

<https://www.dol.gov/apprenticeship/index.htm>

Virginia Cyber Commission. (2015). Commonwealth of Virginia Cyber Security Commission

“Threats and Opportunities”. Retrieved from

<http://technology.virginia.gov/media/4396/cyber-commission-report-final.pdf>

Waterman, S. (2017, June 12). Recruitment and retention of 'cyber ninjas' doesn't have to be a dark art, report says. Retrieved from

<https://www.cyberscoop.com/systems-integrators-top-cybersecurity-recruitment-talent-sans-institute-report-workforce/>

Watson, E. (2015, March 12). Black Colleges at the Forefront of Cybersecurity Issues. Retrieved from

http://www.huffingtonpost.com/elwood-d-watson/black-colleges-at-the-forefront-of-cybersecurity-issues_b_6852334.html

Welcome to the CAE Community. (n.d.). Retrieved from <https://www.caecommunity.org/>

Whitehouse, S., McCaul, M., Evans, K., Bhalotra, S., Center for Strategic and International Studies (CSIS) Cyber Policy Task Force. (2017). From Awareness to Action a Cybersecurity Agenda for the 45th President. Retrieved from

https://csis-prod.s3.amazonaws.com/s3fs-public/publication/160103_Lewis_CyberRecommendationsNextAdministration_Web.pdf

Why IT Matters to Higher Education: Educause Review home page. (n.d.). Retrieved from

<http://er.educause.edu/>

Williams, B. D. (2017, May 26). Profiles in cyber: Understanding the US's major adversaries in cyberspace. Retrieved from

<https://www.fifthdomain.com/home/2017/05/26/profiles-in-cyber-understanding-the-uss-major-adversaries-in-cybersapce/>

Women in Cybersecurity. (n.d.). Retrieved from <https://www.csc.tntech.edu/wicys/>

Women in Security and Privacy (WISP) Advancing Women to Lead the Future of Privacy and Security. (n.d.). Retrieved from <http://www.wisporg.com>

Women's Society of Cyberjutsu . (n.d.). Retrieved from <http://womenscyberjutsu.org/>

Wong, C. (2017). Women in Cybersecurity A PROGRESSIVE MOVEMENT. Retrieved from <https://resource.cobalt.io/women-in-cybersecurity-a-progressive-movement-2017>

Workforce Management Sub Working Group. (2017, July 10). Retrieved from <https://www.nist.gov/itl/applied-cybersecurity/nice/about/working-group/workforce-management-sub-working-group>

Yasaitis, C., LeGrand, M. (2016, July 5). Cybersecurity: A Top Priority for Airline Boards. Russell Reynolds Associates. Retrieved from <http://www.russellreynolds.com/newsroom/cybersecurity-a-top-priority-for-airline-boards>

Zadelhoff, M. V. (2017, May 4). Cybersecurity Has a Serious Talent Shortage. Here's How to Fix It. Retrieved from <https://hbr.org/2017/05/cybersecurity-has-a-serious-talent-shortage-heres-how-to-fix-it>

2009 Cyberspace Policy Review. (2015, August 10). Retrieved from <https://www.dhs.gov/publication/2009-cyberspace-policy-review>

(ISC)² Study: Workforce Shortfall Due to Hiring Difficulties Despite Rising Salaries, Increased Budgets and High Job Satisfaction Rate. (2015, April 17). Retrieved from http://blog.isc2.org/isc2_blog/2015/04/isc-study-workforce-shortfall-due-to-hiring-difficulties-despite-rising-salaries-increased-budgets-a.html