

Engaging Undergraduates in HPC

Marcus Bond, Southeast Missouri State University

Jeremy Evert, Southwestern Oklahoma State University

Advanced Cyberinfrastructure Research & Education Facilitators Virtual Residency

Workshop 2017

Tuesday August 1 2017

Outline

- Introductions: Name & Program
- Cost, Schedule & Performance
- Value added
- Soft skills
- Getting started
- Questions from the floor

Introductions: Name & Program

- Marcus Bond, Southeast Missouri State U
- Jeremy Evert, Southwestern Oklahoma State U
- Students

Cost, Schedule & Performance

- What has been the cost of your experience?
 - Training
 - Travel
 - Wages
 - Equipment
- What was the timeline of your projects?
- What were the performance metrics?

Value added

- What did you do to help your organization or community?

Soft skills

- What soft skills did you develop in order to make your project work?

Getting started

- How did you get involved in HPC?
- What training did you have?
- What was the hardest part of getting started?

Questions from the floor?