

Innovative Undergraduate Curricula

- Speakers (in this order):
 - Merrick Furst
(Georgia Tech)
 - Deepak Kumar
(Bryn Mawr)
 - Lynn Andrea Stein
(Franklin W. Olin College of Engineering)
 - André van der Hoek
(University of California, Irvine)
- Moderator: Mark Guzdial (Georgia Tech)

Backup Questions

Why?

- What's driving your changes?
 - Global competitiveness?
 - Nature of the field?
 - Decline in enrollment?
 - Concern over diversity?
 - Preparation for changing workplace or graduate school?

Is undergrad CS dying?

- Is there a future for undergraduate Computer Science degrees?
- Or does the future belong to informatics, robotics, computational media, and other new degrees?

Are we backsliding?

- How do you expect your graduates to compare to graduates from 10 years ago?

What is the role for standards?

- Do you relate your curricula to ACM/IEEE Computing Curriculum standards? ABET?
- Do you teach the same things described by these standards, or are you teaching something else?
- Is there a role for standards in today's curricula?