


ISSA Baltimore Chapter Monthly Meeting March 26, 2014


ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW,
Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA
Information Systems Security Association


Board of Directors

- ❖ Bill Smith, CISSP, GSNA, CEH, GPEN, GCFR, GCFE - President
- ❖ Sidney Spunt, CISSP - VP Operations
- ❖ Nicholas Green, CISSP, CISA, CIA - Secretary, Webmaster
- ❖ Carol Klessig, CISSP - VP Professional Development
- ❖ Kevin A. Newman, CISSP, GCIH - VP Education
- ❖ Phil Rogofsky, CISSP, Network+, CPA - Treasurer
- ❖ Steve Chan, CISSP, PMP - VP Membership
- ❖ Glenn Townson, CISSP-ISSEP - VP Outreach

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW,
Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA
Information Systems Security Association


Baltimore Chapter Sponsors


THANKS
For Your
Support!


ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW, Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA
Information Systems Security Association


ISSA
Information Systems Security Association


New Members

Since February Meeting

Kristi Aho	George Janvier
Nader Aljuhani, Sr.	John Kelley
Dock Allen	Teona Murphy
Savid Bastien	Patrick Nicholls
Ken Davis	Roberta Pek
Mike DeFazio	Sheila Simonton
Rhonda Farrell	Jim White
Clayton Holland	

273 Total Members

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW,
Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA
Information Systems Security Association


Agenda / Announcements

- Any guests or new members in attendance?
- (ISC)² CPE Submissions – Individual Responsibility
- April meeting at Parsons,
 - 7110 Samuel Morse Drive, Suite 200 Columbia, Maryland 21046
- Chapter Badges / Shirts and Jackets with ISSA-Baltimore Logo
- Senior Certificate Presentation
- Rhonda Farrell Doctoral Research Study:
 - Factors Influencing Implementation and Utilization of Cloud Computing Technologies
- Women in Security Special Interest Group Web Meeting
- CISSP Study Group
 - Spring 2014 – March 4th thru June 3rd
 - Fall 2014 – September 2nd thru December 9th
- Amazon Affiliates program
- LinkedIn Group
- Facebook Page – “ISSA-Baltimore Chapter”
- Engineering, Security and Project Professionals Conference
- Spy Museum Field Trip
- Future Meeting schedule
- CyberCore Technologies / NCS Technologies Demo
 - Industry’s First Zero Client Laptop
 - Cross Domain Computing Stack with Secure KVM

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW,
Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


Women in Security Special Interest Group Web Meeting

When: Monday, 04/14/2014 3:00 PM EST

Where: Online Webinar

Details: The Women in Security Web Meeting features leading voices in cybersecurity, sharing their insights, expertise and vision for the future.

Subject: "Culture & Cyber Behaviors – Culture Influenced Thought Patterns", where someone is raised leaves a pattern in that person's automatic thought processes. Therefore, culture should leave traces in cyber behaviors. This talk discusses this new line of research and what this means to cybersecurity.

Speaker: Dr. Char Sample has over 19 years of experience in network security and software engineering. Internet security experiences include firewalls, IDS, IPS, Anomaly Detection, DNS, DNSSEC, Mail, routing, authentication, encryption, secure network architectures, cloud computing and Unix internals. Experienced in designing and developing Internet security products. Additional experiences in relating cultural influences in computer network attack behaviors.

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW,
Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA-Baltimore CISSP Study Group 2014 Projected Schedule

4-Mar-14	Kickoff for CISSP	2-Sep-14	Kickoff for CISSP
11-Mar-14	Information Security Governance & Risk Management	9-Sep-14	Information Security Governance & Risk Management
18-Mar-14	Security Architecture & Design	16-Sep-14	Security Architecture & Design
25-Mar-14	Access Control	23-Sep-14	Access Control
1-Apr-14	Physical & Environmental Security	30-Sep-14	Physical & Environmental Security
8-Apr-14	Cryptography Part 1	7-Oct-14	Cryptography Part 1
15-Apr-14	Cryptography Part 2	14-Oct-14	Cryptography Part 2
22-Apr-14	Security Operations	21-Oct-14	Operations Security
29-Apr-14	Software Development Security	28-Oct-14	Software Development Security
6-May-14	Business Continuity & Disaster Recovery	4-Nov-14	NO MEETING - ELECTION DAY
13-May-14	Telecommunications & Network Security Part 1	11-Nov-14	Business Continuity & Disaster Recovery
20-May-14	Telecommunications & Network Security Part 2	18-Nov-14	Telecommunications & Network Security Part 1
27-May-14	Legal, Regulations, Investigations and Compliance	25-Nov-14	Telecommunications & Network Security Part 2
3-Jun-14	Practice Exam / Review	2-Dec-14	Legal, Regulations, Investigations and Compliance
		9-Dec-14	Practice Exam / Review

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW, Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA

Information Systems Security Association


2014 International Engineering(IEEE), Security(ISSA) and Project(PMI) Professionals (iESP) Conference

Date: May 1st, 2014

Theme: Challenges in the 21st Century

Venue: Stamp Student Union, University of Maryland, College Park, Maryland.

Register now. Visit www.iespconference.org for more information. Members \$150, 8 Credits.

Keynote Speakers


Shawn Bray
Director of Interpol,
Washington D.C.


Dr. John C. Mather
Nobel Laureate, NASA


James Snyder
"Father of PMI"

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW,
Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA

Information Systems Security Association


ISSA

Information Systems Security Association


STEMulating Minds Presents 2nd Annual HoCo STEM Festival!

June 8, 2014
1-5 pm

Howard Community College, 10400 Patuxent Parkway, Columbia, Maryland

Demonstrations, Discussion, Giveaways, and More!!!

**Baltimore Aquarium, Chesapeake Bay Foundation, Army Corp of Engineers,
Maryland CyberSecurity Center, FIRST, NOAA, Women in Science, National Society
of Black Engineers and many others will be there.**

www.STEMulatingMinds.weebly.com

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW,
Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA

Information Systems Security Association


When: May, 10, 2014. 10:00 A.M.

Where: 800 F Street, NW D.C.

Register: Baltimore ISSA Home page, register and pay via EventBrite

Prices: \$25.00 Operation Spy package.

\$14.00 General Admission

\$13.00 General Admission for kids 7-11

Free General Admission kids six and under

Please sign up early so that we can reserve 2 shows. 10:25 and 10:35

Questions: e-mail Carol Klessig

v_p_professional_development@issa-balt.org

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW, Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense

ISSA Update

FYI: March 2014


ISSA
Information Systems Security Association

Call for Speakers

 **ISSA** International
CONFERENCE

October 22-23, 2014


**Speaker submissions
due March 21, 2014**

Disney Contemporary Resort • Orlando, Florida - US

www.issaconference.org

ISSA International Events


BYOS: Bring Your Own Stuff

Tuesday, March 25, 2014

Start Time: 9:00 a.m. US Pacific/ 12:00 p.m. US Eastern/ 4:00 p.m. London


Surviving the Legal Battlefield

May 1-2, 2014

New Orleans, Louisiana

Have You Thought About Writing for ISSA?


**Bounce Your Ideas Off Experienced Authors
Discuss Concepts
Get Feedback on Your Drafts**

Join ISSA's Friends of Authors

<https://www.issa.org/default.asp?page=AuthorSupport>

Refer a Member Win a \$500 Apple Gift Card!

Give Your Colleagues the Opportunity to Connect and Develop Professionally

Ask them to include your name on their applications.
You will be entered into a quarterly drawing.


2014 Upcoming Meetings

Date	Speaker	Organization	Topic
Mar 26	Dr. Ronald Ross	NIST	Latest NIST Standards and Guidance
April 23			
May 28	Mark Bennett	File Trek	Behavioral Analytics for Intellectual Property Protection
June 25, 2014	Rick Howard	TASC	Hacktivism
July 23, 2014	Wayne Beekman	Information Concepts	Getting Requirements Right the First Time
August 27, 2014	Billy Austin	Iscanonline	
September 24, 2013	Bob West	CipherCloud	Cloud Security Management

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW, Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA
Information Systems Security Association


Ron S. Ross, Ph.D

National Institute of Standards and Technology

Ron Ross is a Fellow at the National Institute of Standards and Technology (NIST). His areas of specialization include information security, risk management, security architecture/engineering, and systems resiliency. Dr. Ross leads the Federal Information Security Management Act Implementation Project, which includes the development of security standards and guidelines for the federal government, contractors, and the United States critical information infrastructure. Dr. Ross also leads the Joint Task Force, an interagency partnership with the Department of Defense, the Office of the Director National Intelligence, and the Committee on National Security Systems) that developed the Unified Information Security Framework for the federal government.

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW, Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA
Information Systems Security Association


ISSA
Information Systems Security Association


TACIT Security

Institutionalizing Cyber Protection for Critical Assets

The protection of the U.S. critical infrastructure is a top priority for organizations today, both in the public and private sectors. The advanced persistent threat continues to impact the missions and business operations of many organizations due to the ongoing compromises and breaches of their information systems and networks. Breaking down institutional barriers and changing organizational culture are necessary first steps in building effective cybersecurity and risk management programs. Increasing the trustworthiness and resiliency of organizational information systems supporting critical missions and business functions will however, require significant investments in hardening the underlying IT infrastructure. TACIT security describes the key areas and issues that organizations can focus on to ensure that tangible steps are taken to protect their critical assets.

ISSA-Baltimore Sponsors:

Booz Allen Hamilton, CA Technologies, CTC, CyberCore Technologies, KEYW,
Microsoft Trustworthy Computing, Parsons, Tenable Network Security, Websense


ISSA
Information Systems Security Association