

Hawaii: Inspiring the next generation of cybersecurity experts

A report detailing Hawaii's leadership in finding, motivating, and developing the cyber-capable workforce in the United States.

Dear Governor Ige,

Your insight and leadership in bringing CyberStart to the students of Hawaii is already paying dividends for them in the form of learning and scholarships, and it can lead to future job growth and improved cybersecurity in Hawaii. Results of the CyberStart pilot program, ably managed by Reynold Hioki, Cybersecurity Manager for your Department of Defense, with help from Arnold Kishi and IT and security leaders at the University of Hawaii, are summarized below. But before you dig into the numbers and see the lists of high-performing Hawaii students, please turn to the last page and back cover of this booklet to enjoy personal notes that participating students wrote specifically for you.

Program Highlights:

- In just two weeks in July, your communications team was able to sign up 317 Hawaii students.
- 78% of them solved at least one of the assessment challenges and 51% solved enough to be invited to test their cyber aptitude on the 250+ challenges of the full CyberStart program, which they did during August 2017. At the same time your fellow governors in six states signed up a total of nearly 3,300 students.
- Eight Hawaii high school and college students were in the overall top 50 nationally, and 22 Hawaiian students won scholarships for more advanced education in cybersecurity. Of special note is that Hawaii had a far larger number of high scorers and scholarship winners on a per capita basis than any of the other states.
- The state of Hawaii excelled in the program, being above average in all topics covered. Topics included: Linux, web application, forensics, cryptography and programming.
- As you might guess from the students' notes, they liked CyberStart:
 - 95% said they would recommend the program to a friend
 - 98% are considering further cybersecurity training after the program

Please let me know if there is anything I can do to help as you continue to identify talent and grow the next generation of cybersecurity experts in Hawaii.

Sincerely,
Alan Paller

SANS Institute
Director of Research
apaller@sans.org

Program Introduction

CyberStart is a forward-thinking skills program designed to supply specialist cybersecurity education to young people across the United States. Using a suite of online challenges, tools and games it aims to inspire the next generation of cybersecurity professionals while identifying the best and most talented young Americans.

We are facing a significant shortage of trained and skilled cybersecurity professionals at a time when online technologies continue to evolve, and cybercriminals are becoming more sophisticated. The only way to solve this problem is to introduce, develop and help young people in high school and college pursue a career in this sector.

Phases

CyberStart Assess is a set of 8 questions that test a student's aptitude and existing knowledge of computer security. Based on identifiable, measurable key skills and traits, it works to find young people who possess the innate qualities of an effective security practitioner. Questions look for traits such as problem solving, logical extrapolation and attention to detail, all of which have been proven to be crucial to succeed in a security career.

CyberStart Game is where students become exposed to specialist cybersecurity education. Using a suite of online tools, challenges and games, players attempt to solve more than 250 challenges, all of which are realistic examples of tests and threats faced by practicing cybersecurity engineers in their day-to-day lives. The CyberStart Game enables students to start studying security with challenges written by experts who practice these skills in the real world.

Goals

- Supply specialist cybersecurity education for 16+ year olds.
- Inspire the next generation of cybersecurity experts.
- Grow the U.S. cyber capable workforce.
- Identify the most elite young talent.

What Do Players Learn?

The CyberStart Game has over 300 hours of content and covers 14 main topic areas. There are two "bases" that make up the game, each containing several levels and challenges that candidates move through: the Headquarters Base and the Moon Base.

Bases

The **Headquarters Base** forms the main part of the game. Players take on the role of a junior agent in the Cyber Protection Agency, where they deploy their forensics and offensive skills to sleuth through challenges and tackle various online cyber criminal gangs. As they work their way up through the organization, their training develops each of the security disciplines.

The HQ Base teaches students skills in:

- Binary
- Cryptography
- Forensics
- Linux
- Open-source intelligence
- Programming
- Web application

The **Moon Base** is where players learn how to program. Players go through a series of challenges, building up progressively, to write their own programs in Python. The aim of the Moon Base is for players to use all the skills they have learned to stop an alien invasion. The Moon Base has three training levels that are step by step guides to the basics of programming.

Later levels teach students skills in:

- Programming cryptography
- Debugging
- Files
- Functions
- Loops
- Sockets
- Strings

CyberStart Players in Hawaii

Key	
**	In the top 100 and awarded a scholarship
*	Awarded a scholarship

Last Name	First Name	School	Top 100/ Scholarship
Agarano	Joshua	University of Hawaii, Maui	
Ahloo	Sean	Kapiolani Community College	
Alvarez	Jeffrey	Leeward Community College	
Amandin	Chyba Rabeendran	Homeschool	
Antiado	Carl	H.P. Baldwin High School	
Arnobit	Aiyana Noelle	Sacred Hearts Academy	
Barrar	David	Homeschool	
Bay	Christian	Kapiolani Community College	
Bolibol	Mark Jonel	Honolulu Community College	
Borgonia	Lyndon	Leeward Community College	
Boyce	Kainoa	Northern Arizona University	
Briggles	Bryce	University of Hawaii, West Oahu	
Buenafe	Marvin Arnold	University of Hawaii, West Oahu	**
Chan	Philip	University of Hawaii	
Chang	Edward	University of Hawaii	**
Chen	Wendy	University of Hawaii, Manoa	
Chiques	Jacques Galarza	Leeward Community College	
Chong	Tyler	University of Hawaii, Manoa	**

Last Name	First Name	School	Top 100/ Scholarship
Chun	Lauren	Sacred Hearts Academy	
Cobbs	Justin	University of Hawaii, West Oahu	
Decker	Dylan	Kalani High School	**
Dedicatoria	Kenneth	University of Hawaii, West Oahu	
DiRienzo	Vincent	University of Hawaii	**
Domingo	Joshua	University of Hawaii, Manoa	
Domingo	Warren	University of Hawaii, Manoa	
Dossey	Stephen	University of Maryland University College	
Drumeller	Michael	Kapiolani Community College	
Eshelman	Ian	Mililani High School	
Evans	Janice	University of Hawaii, West Oahu	
Goo	Tallas	University of Hawaii, Manoa	
Graham	James	Kapiolani Community College	
Grayson	Oliver	Hawaii Preparatory Academy	**
H	Dan	Homeschool	
Hayworth	Jayson	University of Hawaii, West Oahu	
Hellum	Addison	Myron B. Thompson Academy	
Higashionna	Ryan	Assets High School	
Ho	Ky	University of Hawaii, Manoa	
Hom	Scott	Universit of Hawaii, Manoa	
Horiuchi	Nathan	Honolulu Community College	**
Ito	Elliot	University of Hawaii, Manoa	
Kam	Darren	Iolani School	**
Kansaki	Allen	University of Hawaii, West Oahu	
Kaohi	Alexandra	University of Hawaii, West Oahu	

Last Name	First Name	School	Top 100/ Scholarship
Kay	Sara	Punahou School	
Kim	Brian	University of Hawaii, West Oahu	
Kitagawa	Ryuto	Kalani High School	
Kobayashi	Marco de Lannoy	University of Hawaii, Manoa	**
Krug	Kolton	Leeward Community College	
Kuakini	Robert	University of Hawaii, West Oahu	*
Kumar	Aditya	University of Hawaii, Manoa	
Lau	Jaime	Kapiolani Community College	
Lau	Kinaole Mulan	Homeschool	
Lauw	Megan	Mililani High School	
Law	Evan	University of Hawaii, Manoa	**
Le	Duong	University of West Oahu	*
Lee	Jason	Kapiolani Community College	
Lee	Kelly	University of Hawaii, Manoa	
Levesque	Kyle	University of Hawaii, Manoa	
Li	Dan	University of Hawaii, Manoa	
Lin	Helen	Sacred Hearts Academy	
Luke	Korry	Iolani School	*
Mansilungan	Rachelle	University of Hawaii, West Oahu	
Matsuda	Christelle	University of Hawaii	
Matsushima	Mele	Eastern Gateway Community College	
McCann	Jared	Homeschool	
Miller	Robert	Hawaii Technology Academy	
Naito	Maile	Santa Clara University	
Nakagawa	Elton	Hawaii Community College	

Last Name	First Name	School	Top 100/ Scholarship
Nakahodo	Dylan	University of Hawaii, Manoa	**
Nakamatsu	Keith	University of Hawaii, Manoa	
Nakashima	Cole	Punahou School	
Nakata	Ryan	University of Hawaii, Manoa	*
Nasca	Joseph	University of Hawaii, Manoa	*
Nash	Monnisa	University of Hawaii, Maui	
Nitta	Kara	University of Hawaii, West Oahu	
Oh	Courtney	Leeward Community College	
Okabe	Jun	University of Hawaii, Manoa	
Palmer	Catherine	Sacred Hearts Academy	
Pang	J	Leeward Community College	
Paul	John	University of Hawaii, West Oahu	
Perry	Lily	Iolani School	
Reimer	Cameron	Pearl City High School	
Ryan	Kevin	University of Hawaii, West Oahu	*
Sarte	Catherine	University of Hawaii, West Oahu	*
Seki	Ryota	University of Hawaii, Manoa	
Shaw	Nicholas	Mililani High School	
Spain	Skyler	Hilo High School	
Stallings	Emiley	HOCO	
Stoycheff	Brittany	University of Hawaii, West Oahu	
Taga	Max	University of Hawaii, Manoa	
Takafuji	Sean	University of Hawaii at Manoa	*
Tay	Jason	Punahou School	**
Thai	Mindy	Sacred Hearts Academy	
Topinio	Jacob	Mililani High School	

Last Name	First Name	School	Top 100/ Scholarship
Torigoe	Jonathan	Kapiolani Community College	
Torikawa	Jason	University of Hawaii, West Oahu	
Uyeda	Logan	University of Hawaii, Manoa	**
Viloria	Rodney-Jerrome	University of Hawaii, Manoa	
Weeks	Nathaniel	University of Hawaii, West Oahu	
Wong	Nick	Kamehameha Schools Kapalama	
Yee	Brandon	Punahou School	**
Young	Jason	University of Hawaii	
Yuu	Ian	University of Hawaii	
	Alice	University of Hawaii, Manoa	
	Allen	University of Hawaii, West Oahu	
	Angela	University of Hawaii, Manoa	
	Ashley	Sacred Hearts Academy	
	Bryan	University of Hawaii, West Oahu	
	Bryson	Honolulu Community College	
	Chad	University of Hawaii, Manoa	
	Chris	University of Hawaii, Manoa	
	Dennis	University of Hawaii, Manoa	
	Gabriel	University of Hawaii, West Oahu	
	Herman	University of Hawaii, Manoa	
	Kea	University of Hawaii, Manoa	
	Melvin	University of Hawaii	
	Sola	Sacred Hearts Academy	

Strengths & Weaknesses

Headquarters Base categories	State average [%]	Seven state average [%]	Difference [%]
Linux	25.04	20.97	19.40
Web application	34.75	30.83	12.68
Forensics	32.35	28.03	15.43
Binary	11.67	9.21	26.71
Cryptography	48.54	44.83	8.23
Programming	19.32	16.19	19.34
Open-source intelligence	71.43	68.40	4.43

Moon Base categories	State average [%]	Seven state average [%]	Difference [%]
Cryptography	11.02	8.11	35.84
Debug	25.42	23.53	8.05
File	16.44	12.83	28.10
Functions	23.73	22.46	5.65
Loops	11.23	7.42	51.34
Sockets	14.94	11.31	32.09
Strings	9.32	6.55	42.30

Hawaii's students were above average in every topic in both the Headquarters and Moon Base. This is a very exciting result and shows a wealth of talent that needs to be celebrated in the state. Students were particularly strong at loop and string challenges in the Moon Base.

Student Feedback - Previous Knowledge

A survey sent to everyone who played the CyberStart Game asked players for feedback on their previous knowledge, what they had learned, and what they enjoyed most about the program.

These charts demonstrate that most students who played the CyberStart Game in Hawaii had never been exposed to a Capture the Flag style teaching method. Knowing this, it is encouraging that 51% of players made it through to the CyberStart Game.

However, players from Hawaii did have quite a lot of experience in other relevant cybersecurity subject areas - in particular computer systems. In comparison to some other states, the talent pool of students playing CyberStart in Hawaii was high, showing a strong group of students keen to build upon their existing knowledge. Their engagement with the tool is likely to accelerate their entry into the profession.

Example of Majors of CyberStart Participants:

- Computer science
- Civil engineering
- Math
- Computer Engineering
- Information security
- Robotics
- IT

It is encouraging to see that students who had no previous experience were able to engage with the CyberStart tool and progress as well as students already interested in the industry and with a basic foundation of knowledge.

Student Feedback on CyberStart

The response to the tool has shown that the training and teaching in CyberStart has engaged the instinctive ways people learn and identified those who naturally think like a cybersecurity practitioner. These encouraging results reflect the enormous success of the program in engaging with a variety of ages, genders and skill level.

The students' response to the game has been exciting: 85% of students rated the game either "excellent" or "very good" and 95% said they would recommend the program to a friend. Not a single player rated the game "fair" or "poor" or said it was unlikely they would recommend it to a friend.

Students in Hawaii were most engaged with cryptography and programming challenges

Student Feedback on Career Impact

100% of students who answered “no” to considering a career in cybersecurity in the past are now considering further training.

The aim of the CyberStart program is to grow Hawaii’s cyber-capable workforce and promote cybersecurity as an exciting and recognized career. These graphs support our mission and present a group of young people who are now on the right path to a cybersecurity career.

Of the CyberStart participants in Hawaii, 73% of players were already interested in a career in cybersecurity before the program. After the program, this number increased. 98% of players are now considering further training. This is encouraging when looking at the future of cybersecurity professionals in the state.

In addition, 27% of students had never considered a career in cybersecurity before playing the CyberStart Game. After completing challenges in a variety of cybersecurity disciplines, 100% of these students are now considering further training in the area. This is an exciting program result that shows a real step change in reducing the skills gap in Hawaii.

Is there anything you would like to say to the governor sponsoring the program?

“I honestly think this is a fantastic way to get more people thinking about a career in cybersecurity. This program does a good job of showing that cybersecurity isn’t boring, that there may be something for everyone to enjoy, and that might put them on the path to a career in the field. Thank you for giving me and the rest of the community an opportunity to participate in the competition and making it as fun and engaging as it is.”

Nathan Horiuchi, Honolulu Community College, College Sophomore

“Thank you for creating a fun site. The puzzles helped me practice some of the things I have learned in school and made me more confident in my abilities. I will share CyberStart with some teachers and students that I work with to get more people involved. I think this is a great scholarship opportunity that I wish I knew about sooner and I am glad that one of my professors introduced me to this.”

Janice Evans, University of Hawaii, West Oahu, College Sophomore

“I am a college sophomore participating in the CyberStart challenge you sponsored. Thanks, it really has been a lot of fun, and I’ve learned a number of new skills from it. It’s made me think of being more active in my clubs and participating in other CTF competitions too. So really, thank you for this opportunity, it’s been great.”

Logan Uyeda, University of Hawaii, Manoa, College Sophomore

“Thank you for giving me the opportunity to participate in this learning experience. It has been not only helpful and educational, but fun as well.”

Megan Lauw, Mililani High School, Grade 12

“I would like to thank the governor who sponsors the CyberStart program, after this past month I can truly say that my skillset and grasp of a wide amount of the topics covered and tested in the competition has expanded. The program has given me a platform to jump from and compete in future CTFs. I insist that you all continue to sponsor and improve this competition so that many others like myself can be inspired and feel confident in exploring the deeper realms of cybersecurity.”

Nicholas Shaw, Mililani High School, Grade 12

"Thank you so much! I've loved learning and solving the challenges and puzzles within this CTF. You've inspired me to take more of an interest in cybersecurity."

Kinaole Mulan Lau, Homeschooled, Grade 12

"Thank you for sponsoring this program! I learned more in the last few weeks about cybersecurity than I have in any other course."

Darren Kam, Iolani School, Grade 12

"I have no clue as to who else on the island or the state has taken this amazing opportunity but as a message from all of us, thank you. In my high school, there are rarely any opportunities like this where someone like me who knows nothing about cybersecurity gets to learn about it and love everything about it. I hope that an opportunity like this will come again to not only me, but all those who have been waiting for this golden opportunity in their lives."

Carl Antiado, H.P. Baldwin High School, Grade 11

"This program taught me more than an entire semester of college."

Ryan Nakata, University of Hawaii, Manoa, College Junior

"Thank you for providing this wonderful opportunity to Hawaii residents. Growing up, I often felt a lot of the more interesting/fun events and conferences for a lot of academic areas were on the mainland or were otherwise prohibitively expensive for Hawaii students. Thank you for taking the effort to make this great training available for no cost to Hawaii residents."

Korry Luke, Iolani School, College Junior

Contact Information:

E-mail: cyberstart@sans.org

Web: www.sans.org/CyberStartUS
