

International Collegiate Programming Contest

- **Organized by the Association for Computing Machinery (ACM)**
 - **2-tiered process (Regionals followed by World Finals)**
 - **2009-2010 numbers**
 - 82 countries**
 - 1,800+ universities**
 - 7,000+ teams**
 - 100 teams advancing to World Finals**
-

Contest Format

- **Three students per team**
- **One computer per team**
- **Typically 6-10 problems**
- **Five hours**
- **Team solving the most problems wins (penalty point system in case of ties)**

International Collegiate Programming Contest

 UCF has competed the last 28 years

 Southeast Regional Contest

First Place – 14 times

Second Place – 8 times

Third Place – 6 times

 World Contest Finals

Second Place

Fourth Place

Fifth Place

Seventh Place

UCF Programming Team

 How do I get on the team?

 Why should I get on the team?

knowledge/learn

fun

fortune

 Misconceptions

It's too early to try

I won't make it

I won't solve any problem
