


Cyber Security Puzzle


Across

1. Unauthorized user with malicious intent
4. The potential for losing valuable information

Down

2. Device used to identify a human person entering data
3. Human characteristics used for identification

7. A software program that enters a computer system without the owner's knowledge or consent

8. A criminal tool used for extortion

11. A sickness in your system

13. A program that hides functions that are potentially malicious

16. Phishing for the big prize!

17. Process of protecting data by secret code

18. A small computer defect

19. A system that prevents unauthorized access

5. To pose or pretend to be another person in email

6. A routine fix for a computer program

9. A self-replicating malicious program

10. When a criminal uses text messages to trick you

12. Vast underbelly of the internet

13. Your password is like a ____, use it regularly, change it often and do not share it with anyone else

14. Don't ____ any file you weren't expecting to receive

15. What you should do if you see any anomaly

17. No reputable organization is going to ask you for private information via