

CCIS Low Enrollment Trends, Challenges, and Solutions

Agenda

Realities

Trends

Challenges

Solutions

Realities

New Scientific Realities

“ We believe that computer science concepts and tools in science form a third, and vital component of enabling a ‘golden triangle’ to be formed with novel mathematical and statistical techniques in science, and scientific computing platforms and application integrated into experimental and theoretical science. ”

- Towards 2020 Science

New Economic Realities

Impact of Globalization and IT

- Globalization means access to world-wide talent
- IT enables efficient knowledge exchange at high speed

Policy maker focus: Attracting jobs in the new flat land

- Countries have to compete against the global talent pool for jobs
- Developing 21st Century workforce skills through education

Major reports have argued countries need to depend on an innovation-focused workforce to succeed

The Importance of Transferable Skills

Students who study computer science learn a number of vital skills that can be transferred to any subject area and contribute significantly to their performance as professionals:

Problem solving skills

Problem definition, solution design, implementation, testing, revision
Creativity, perseverance, teamwork

Design skills

Designing and working to specifications

Logic and reasoning

The ability to analyze a problem and break it down into a logical sequence of steps

Computational thinking

Drawing on fundamental concepts in computer science to analyze and solve problems.
Thinking at multiple levels of abstraction

Trends

Trends

"Explaining the Gap Between Enrollment and Employment in Computer Information Sciences."

Trends

"Factors influencing students decisions to major in a computer-related discipline."

Trends

University
of
Washington
in Seattle

Trends

PSU CCIS
081 - 151

Challenges

Myths

There will
be no IT
jobs when I
graduate

IT salaries are
low due to
cheaper
overseas
labor

There are
no IT jobs.

IT-Related
Educational
Degrees Are
Worth Less

Challenges

- IT courses are anti-social
- The variety of technology related majors
- Strong emphasis on mathematics
- Competitive rather than collaborative course of study.
- First Programming Course
- Fragmented CS courses designation
- Lack of Understanding of CS

Solutions

Solutions

Make programming cool again

Make CS courses fun

Show the Steak, Not the Slaughterhouse

Accreditation and Recognition

Practices and Research at a Glance

Respond to market demand

CS Awareness Campaign

Solutions 01

Make programming cool again

Why Can't the Introduction of Computer Science be exciting?

Programming - it's always been

Hands-on

Interactive

Frustrating!

What's missing?

**Not Getting
Exciting Results**

Easily, right away

**Not appealing to today's
students in which media
and technology are a
part of their life!**

Bring on Alice Virtual Worlds!

Alice is

Hands-on!

Interactive!

Exciting Results right away!

Alice has the potential to excite students about computer science in the same way that experiments excite students about chemistry, physics and biology!

Alice Programming Language

Create interactive stories or games

Learn programming in an easy way, drag-and-drop your code

Learn computer science concepts:

- Loops, classes, methods, functions, arrays

Developed at Carnegie Mellon University

- Professor Randy Pausch

Alice is free: www.alice.org

Solutions 02

Show the Steak,
Not the Slaughterhouse

Show the Steak, Not the Slaughterhouse

- No one cares that you architected an event-based interaction model for controlling page-flow.
 - Especially someone who's trying to figure out which major to choose.

Software is responsible for Facebook, Twitter, iTunes, and YouTube; this is what the youth need to hear about.

Solutions 03

Practices & Research at a Glance

Practices and Research at a Glance

Undergraduate research is an important aspect in attracting students

Demonstrations of what CS students are capable of doing

Choosing applications that relate to the local needs

A photograph showing the back of a man's head and shoulders. He is wearing a dark suit jacket over a light blue shirt. In front of him is a large screen displaying a presentation slide. The slide has a blue header bar with the text "Solutions 04" in white. Below this, the main title "CS Awareness Campaign" is displayed in a large, bold, white font. The background of the slide is green. The overall scene suggests a professional presentation or lecture.

Solutions 04

CS Awareness Campaign

CS Awareness Campaign

- || **Visible CS Events and Activities**
- || **Robots demonstrations**
- || **Google Developer Group (GDG)**
- || **Hour of Code**
- || **Game Development Expo**
- || **Students Projects Fair**

Solutions 05

Make CS courses fun

Make CS Courses Fun

Project-based courses

Learning by Doing

Learning through Cooperation

Project Teams

Working in Pairs

A photograph of a young man in traditional Saudi Arabian clothing, including a red and white ghutrah (headdress) and agal (headband), wearing black-rimmed glasses. He is looking down at a silver laptop computer. The background is a plain, light-colored wall.

Solutions 06

Accreditation and Recognition

Accreditation and Recognition

- Getting accreditation from a recognized agency is a means of proving high standards for that department.
- Accreditation has long been recognized as a mean of maintaining the highest standards of professionalism.
- How local IT companies are recognizing our graduates?

Solutions 07

Respond to market demand

Respond to market demand

- How market demand and change is feeding the program
- Some departments change the program every 2 years after a deep brainstorming sessions with industry representatives
- Allowing flexibility to students to tailor their program

THANK YOU

References

- 1) Ali, Azad, and Charles Shubra. "*Efforts to reverse the trend of enrollment decline in computer science programs.*" The Journal of Issues in Informing Science and Information Technology 7 (2010): 209-225.
- 2) Benokraitis, V. J., et al. "*Reasons for CS decline: Preliminary evidence.*" Journal of Computing Sciences in Colleges 24.3 (2009): 161-162.
- 3) Oliver, William, et al. "*Explaining the Gap Between Enrollment and Employment in Computer Information Sciences.*" Issues in Information Systems 16.1 (2015).
- 4) Lenox, Terri, Gayle Jesse, and Charles Robert Woratschek. "*Factors influencing students decisions to major in a computer-related discipline.*" Information Systems Education Journal 10.6 (2012): 63.
- 5) Talib, Manar Abu, and Ashraf Elnagar. "*A New Computer Science Student Recruitment Strategy University Of Sharjah (UOS) Case Study.*" Journal of Computer Science 11.1 (2015): 145.
- 6) Newhall, Tia, et al. "*A support program for introductory CS courses that improves student performance and retains students from underrepresented groups.*" Proceedings of the 45th ACM technical symposium on Computer science education. ACM, 2014.