Dr. Susan M. Moncada, Indiana State University, 2012

Computer Fraud Challenge Key – Game 1
[image:]
Left column
W.C. Crimes
· Top Question - A mail order company programmer truncated odd cents in sales commission accounts and placed them in the last record of the commission file for a fictitious employee.
Given response : Data Diddling. Correct Answer: DISAGREE - Round Down Fraud
Data diddling involves changing data before, during , or after it is entered into the system.
· Middle Question – A teenager obtained confidential information from unsuspecting individuals by hijacking the eBay domain name and redirecting users to a site in Australia.
Answer: AGREE - Pharming
· Bottom Question - At the Alpharetta, Georgia airport, a hacker set up a rogue wireless network with the same name as the airport’s wireless network. Travelers who logged into the bogus wireless network had personal information stolen and got as many as 45 viruses on their laptops..
Answer: AGREE - Evil Twin
[image:]
Samuel Sharkie
· Top Question - Over 3,000 web sites were shut down for 40 hours on one of the busiest shopping weekends of the year by this type of computer attack.
Answer: AGREE - Denial of Service Attack
· Middle Question - What is the name of an attack that occurs between the time a new software vulnerability is discovered and the time the developer releases a patch to fix the problem?
Answer: AGREE - Zero Day Attack
· Bottom Question - What is the term for a self-replicating stand-alone computer program that requires no human interaction to be executed?
Given Response: Virus. Correct Answer: DISAGREE – Worm
A virus is executable code that attaches itself to software, replicates itself, and spreads to other system files. It is triggered by a human interaction.
[image:]
Bootleg Buccaneer
· Top Question - What is making an electronic communication look like someone else sent it called?
Given Responser: Masquerading. Correct Answer: DISAGREE – Spoofing
Masquerading involves pretending to be an authorized user.
· Middle Question - What is the activity called when someone drives around a neighborhood looking for unprotected wireless networks?
Given Response: Netzapping. Correct Answer: DISAGREE - War Driving
Netzapping is a fictitious term.
· Bottom Question - What is another name for entering a computer system from the rear?
Answer: AGREE – trap door.

[image:]Center Column
Cookie Booker
· Top Question - A man accessed millions of ChoicePoint files by claiming in writing and on the phone to be someone he was not.
Answer: AGREE - Pretexting
· Middle Question - Microsoft filed a lawsuit against two Texas firms which produced software that sent pop-up system warnings saying “Critical Error Message! Registry Damaged and Corrupted .” Users were instructed to download a Registry Cleaner for $39.95.
Answer: AGREE - Scareware
· Bottom Question - In an economic stimulus scam, individuals received a phone call from someone pretending to be President Obama . They were told to go to a Web site, complete an application and pay an application fee of $28.
Given Response: Phishing. Correct Answer: DISAGREE – Vishing
[bookmark: _GoBack]Phishing is a fraudulent email that asks the recipient to disclose confidential information in their response.
[image:]
Debit Deville
· Left Question - Which social engineering fraud involves searching for confidential information discarded in a trash can?
Answer: AGREE - Scavenging
· Middle Question - As many as 114,000 Web sites were tricked into installing malicious HTML code that redirected visitors to a Web server that installed software to remotely control the their computers. What type of attack occurred?
Given Response: Cross-site scripting. Correct Answer: DISAGREE – SQL Injection
Cross-site scripting exploits web page vulnerabilities by bypassing browser security flaws in order to create a malicious link that injects unwanted code into a web site.
· Right Question - What is a network of hijacked computers called?
Answer: AGREE - Botnet

[image:]Identity Theftly
· Top Question - Programmer X inserted a segment of program code into the company’s order-to-cash system that would cause the database to crash upon his termination . What is this type of malware called?
Answer: AGREE - Logic Bomb
· Middle Question - What is the name of a type of malware that encrypts programs and data until a payment is made to remove the encryption.
Given Response: Rescue-ware. Correct Answer: DISAGREE – Ransomware
Rescue-ware term is fictitious.
· Bottom Question - In this type of computer fraud, Toshiba paid $465 million to Lexar Media as compensation for trade secrets they obtained illicitly.
Given Response: Cyber Extortion. Correct Answer: DISAGREE - Economic Espionage
Cyber-extortion involves requiring a company to pay money to keep the perpetrator from haring a company’s computer system.

[image:]Right Column
Phonie Business
· Top Question - A waiter at a restaurant double swiped customers’ credit cards using the restaurant card reader and a small hidden hand-held device personally owned.
Given Response: Carding. Correct Answer: DISAGREE: Skimming
Carding involves the buying and selling of stolen credit cards.
· Middle Question - Dishonest Mr. X inserted a sleeve into an ATM to prevent cards from being ejected. Mr. X would approach the victim pretending to help by having the card holder enter the PIN again. Once the victim gives up, Mr. X uses the card and PIN to withdraw money from the victim’s account.
Answer: Agree - Lebanese Looping
· Bottom Question - This malware can modify operating systems to conceal trap doors, packet sniffers, and key loggers.
Answer: Agree - Rootkit
[image:]
Sneaks Ratter
· Top Question - As a result of collecting personal data, this malware causes pop-up advertisements to appear on computers as the Internet is surfed.
· Answer: AGREE – Adware
· Middle Question - What type of computer fraud offers a free subscription to a Web site then charges the victim’s phone bill?
Given Response: Posing. Correct Answer: DISAGREE – Web Cramming
· Bottom Question - This malware takes control of someone’s phone to make or listen to calls, and send or read text messages that charge fees to the victim’s phone bill.
[image:]Answer: AGREE - Bluebugging

The Masked Hacker
· Top Question - What is the name given to a Web site that capitalizes on someone spelling the name of the website incorrectly?
Given Response: URL Nabbing. Correct Answer: DISAGREE – Typosquatting
Url Nabbing is a fictitious phrase, URL hijacking is synonomous.
· Middle Question - What is the name used to describe the individual hijacked computers that are used to launch a denial-of-service attack?
Answer: AGREE - Zombies
· Bottom Question - What is the name given to using special software to bypass system controls to perform illegal acts?
Given Response: Piggybacking. Correct Answer: DISAGREE – Superzapping
Piggybacking involves several activities: 1) the secret use of someone’s Wi-FI network, 2) tapping into a communication system by latching onto a legitimate user, 3) bypassing physical security controls, for example, by entering a secure door when an authorized user opens it.

Changing the position of the Questions

Instructors can change the location of the questions per celebrity by changing the order of the question marks in each cell on Game Board (Slide 8). The question marks are underneath the X and O shapes. Move them off of a cell, reposition the question marks, then reposition the X and O shapes on top of the celebrity’s image. The feedback slides will remain attached to the questions so that the integrity of the game remains intact.
3

image3.png

image4.png

image5.png
BEmE

image6.png

image7.png

image8.png
HEE

RN

image9.png

image1.png
§EH
Lﬁn

image2.png

