

BRIDGES TO COMPUTING

General Information:

- This document was created for use in the "Bridges to Computing" project of Brooklyn College.
- You are invited and encouraged to use this presentation to promote computer science education in the U.S. and around the world.
- For more information about the Bridges Program, please visit our website at: <http://bridges.brooklyn.cuny.edu/>

Disclaimers:

- All images in this presentation were created by our Bridges to Computing staff or were found online through open access media sites and are used under the Creative Commons Attribution-Share Alike 3.0 License.
- If you believe an image in this presentation is in fact copyrighted material, never intended for creative commons use, please contact us at <http://bridges.brooklyn.cuny.edu/> so that we can remove it from this presentation.
- This document may include links to sites and documents outside of the "Bridges to Computing" domain. The Bridges Program cannot be held responsible for the content of 3rd party sources and sites.

Careers in Computing

How computer science can help you realize your goals.

M. Meyer
Bridges To Computing
Brooklyn College

What are your goals?

- "If you want to live a happy life, tie it to a goal."
- Albert Einstein
- "Goals that are not written down are just wishes."
- Henry Ford
- Take a moment and ask yourself:
 - What are your goals (large and small)?
 - What are your dreams?
 - What do you want out of life?
- Now, write at least 5 of those things down.
 - Examples: Get a new XBOX 360, own a Home, visit Italy, go skydiving, find a solution to the Global Warming problem.

What is your plan?

- “You need a plan to build a house. To build a life, it's even more important to have a plan.”
- Zig Ziglar
- “Always have a plan, and believe in it. Nothing worthwhile happens by accident.”
- Knox, Chuck
- What careers interest you? Why? Remember, a career is **NOT** the same as a job.
- Now, write down 3 careers that interest you.
 - Examples: Firefighter, Lawyer, Accountant

Tools & Skills

- "A hammer is an extension of the fist. But a computer is an extension of the brain."
- Different careers will require different tools and different skills.
 - Some skills are "transferable"; useful in more than one career.
- How many of the careers you listed will involve using a computer?
 - How many of the careers you listed require computer expertise?

Computer User

- Many people are computer “users”.
- They:
 - Are proficient with "popular" software products (Internet Explorer, MS Office, Email Apps.)
 - Don't really understand how computers work.
 - Basically just push the buttons.
 - Cannot create their own hardware and/or software solutions to problems.

Computer Expertise

- World needs people with computer expertise.
- People who:
 - Know how computers work.
 - Understand Computer Hardware
 - Understand Operating Systems & Networks.
 - Understand Programming Languages.
 - Are capable of creating software and hardware solutions to problems.

Industries Need Computer Experts

- **Medicine:**
 - MRI, Genetic Engineering, Drug Development.
 - Expert Systems (Sapphire).
- **Military/Law Enforcement/Rescue Services:**
 - Robotics
 - GPS/GIS
- **Energy:**
 - Simulation programs.
 - Alternative Energy (Smart Grids).
- **Finance/Law:**
 - Expert Systems.
 - Cryptography.

Careers in Computing (I)

- Technology careers are among the best paying and the most in-demand careers in the world.
 - Computer Engineer:
 - Think of your favorite "tech gadget". You can thank computer engineers for creating it.
 - Software Engineer/Developer:
 - Every operating system, office application, interactive website and computer game was created by software engineers.

Careers in Computing (2)

- Information, Database and Network Managers:
 - Every career, occupation or industry that uses computers requires people with these skills.
- Computer Scientist:
 - Computer Scientists devise new ways to use computers and develop effective ways to solve computing problems.

50 Best Paying Careers (Forbes 2009)

- Computer Science
 - 18 Computer and Information Systems Managers \$53.95 \$112,200
 - 30 Computer and Information Scientists, Research \$47.10 \$98,000
 - 31 Computer Hardware Engineers \$46.83 \$97,400
 - 39 Computer Software Engineer, OS \$44.44 \$92,400
 - 50 Computer Software Engineers, Applications \$41.07 \$85,400
- Computer Expertise Required for almost all top 50.
 - 09 Chief Executives \$76.23 \$158,600
 - 29 Financial Managers \$47.76 \$99,300
 - 33 Nuclear Engineers \$46.68 \$97,100
 - 36 Mathematicians \$45.75 \$95,200
 - 38 Aerospace Engineers \$44.48 \$92,500
- Only other field that is comparable to computer science as far as high-paying jobs is the medical field.

The Bridges Program (I)

- There is a shortage of scientists and engineers in this country.
- The world has a lot of problems that will not be solved without scientists and engineers:
 - Cancer, Aids, H1N1
 - Global Warming, Energy Shortages
 - Food and Water Shortages

The Bridges Program (2)

- Scientists and engineers **NEED** computers, and they **NEED** people who can build hardware and software solutions to problems.
- The Bridges program is about providing the world with those people.

What we want for you.

- Our goals:
- Put you on the path to becoming computer experts.
- Introduce you too the vast array of computer technology fields available to you.

The End