


InfoSec Academy Forensics Track

Fundamental Courses	Foundational Courses	Specialized Courses	Advanced Courses	Certification Preparation Courses
Texas Security & Policy Assurance Soft Skills	Certified Security Sentinel	Certified Information Systems Security Officer	Certified Digital Forensics Examiner (CDFE)	Certified Information Systems Security Professional (CISSP) Certified Information Security Manager (CISM) Certified Information Systems Auditor (CISA) Certified Ethical Hacker (CEH)


InfoSec Academy

Forensics Track

Course Details

Course Name	Description	Professional Roles	Modules/Labs
Texas Security Policy & Assurance Course	Upon successful completion of this course, the participant will be prepared to apply the state rules regarding information security in the state of Texas within their agency.	ISOs & CISOs	Module 1: Texas Rules and Legislation Modules 2: Data Classification Module 3: Security Framework Module 4: Agency Security Plans Modules 5: Reports Modules 6: Security Services
Soft Skills Course (examples): Team Building Without Time Wasting Helping Employees Use Their Time Wisely Everybody Wins: How to Turn Conflict into Collaboration	A variety of soft skills courses are available covering a wide range of topics.	Dependent on the course	N/A


InfoSec Academy

Forensics Track

Course Details

Course Name	Description	Professional Roles	Modules/Labs
Certified Security Sentinel - C)SS	<p>The Certified Security Sentinel certification course is intended for anyone that uses a computer on the internet. Attendees will not only understand security threats and attacks but also be prepared with countermeasures for these attacks. The weakest link in any companies' security program is a poorly trained employee. Once a student understands what can happen, they will know what to look for. And with that understanding, be able to keep the information they have been entrusted with as safe as possible.</p> <p>The social engineering portion of the class is designed to teach the participants the skills used by social engineers to facilitate the extraction of information from an organization using technical and non-technical methods. Computer fraud, black-hat hacking, and cyber-terrorism are all phrases that describe crimes that use over-the-wire technology to attack, steal, and terrorize their victims. The key to most of these over-the-wire attacks being successful is information they receive through social engineering. Does it work? Can smart people be easily deceived? Kevin Mitnick, who served five years in prison for repeated hacking said in testimony before Congress on the subject of Social Engineering: "I was so successful with that attack that I rarely had to resort to a technical attack." If you're afraid of having your identity, credit card credentials, or business information compromised, then this is the training you have been looking for.</p> <p>The Certified Security Sentinel certification course trains students on how attacks are performed, how to identify an attack, and how to secure information. One of the most valuable skill sets of a C)SS is that they understand how to train others on security as well.</p>	Employees who need to learn the basics of security.	Module 1: Basic Computer Security Module 2: User Awareness Module 3: Implementation Countermeasures Module 4: Essential Security Awareness Module 5: Using the Internet at Work Module 6: Accessing the Network Locally Module 7: Accessing the Network Remotely Module 8: Social Engineering Module 9: Understanding and Interacting with our Target Module 10: Researching Our Target Module 11: Methods of Deception


InfoSec Academy

Forensics Track

Course Details

Course Name	Description	Professional Roles	Modules/Labs
Certified Information Systems Security Officer - C)ISSO	<p>The Certified Information Systems Security Officer course is designed for forward-thinking security professionals that want the advanced skillset necessary to manage and consult businesses on information security.</p> <p>The C)ISSO addresses the broad range of industry best practices, knowledge and skills expected of a security leader. The candidate will learn both the theory and the requirements for practical implementation of core security concepts, practices, monitoring and compliance. Through the use of a risk-based approach, a C)ISSO is able to implement and maintain cost-effective security controls that are aligned with business requirements.</p> <p>Whether you are responsible for the management of a Cyber Security team, a Security Officer, an IT auditor or a Business Analyst, the C)ISSO course is the ideal way to increase your knowledge, expertise, skill, and credibility.</p> <p>The C)ISSO program standards are closely aligned with those of the ISO27001, NIST, CISM® and the CISSP® CBK® exam objectives. The C)ISSO excels by providing a well-rounded, comprehensive overview of essential security topics.</p>		Module 1: Risk Management Module 2: Security Management Module 3: Identification and Authentication Module 4: Access Control Module 5: Security Models and Evaluation Criteria Module 6: Operations Security Module 7: Symmetric Cryptography and Hashing Module 8: Asymmetric Cryptography and PKI Module 9: Network Connections Module 10: Network Protocols and Devices Module 11: Telephony, VPNs and Wireless Module 12: Security Architecture and Attacks Module 13: Software Development Security Module 14: Database Security and Development Module 15: Malware and Software Attacks Module 16: Business Continuity Module 17: Disaster Recovery Module 18: Incident Management, Law, and Ethics Module 19: Physical Security


InfoSec Academy

Forensics Track

Course Details

Course Name	Description	Professional Roles	Modules/Labs
Certified Digital Forensics Examiner C)DFE	<p>Digital Forensics is the investigation and recovery of data contained in digital devices. This data is often the subject of investigations in litigation, proof of guilt, and corrective action in an organization. When the time comes that you need to investigate your organization, will you have the skill set necessary to gather the digital data that you need? The Certified Digital Forensics Examiner course will benefit organizations, individuals, government offices, and law enforcement agencies in performing these investigations and reporting their findings.</p> <p>To illustrate, let's say an employee needs to be terminated for a violation of computer usage rules. To do so the organization must furnish an irrefutable burden of proof based on digital evidence. If not irrefutable, an attorney knowledgeable about Digital Forensics could have the case thrown out of court. Government and investigative agencies need proper training to succeed in cases like the above as well as those including acts of fraud, computer misuse, illegal pornography, counterfeiting, and so forth. A C)DFE is aptly prepared to handle these types of situations.</p>	Forensic Auditor IT Auditor Law Enforcement Internal Auditor	Module 1: Introduction Module 2: Computer Forensic Incidents Module 3: Investigation Process Module 4: Disk Storage Concepts Module 5: Digital Acquisition & Analysis Module 6: Forensic Examination Protocols Module 7: Digital Evidence Protocols Module 8: CFI Theory Module 9: Digital Evidence Presentation Module 10: Computer Forensic Laboratory Protocols Module 11: Computer Forensic Processing Module 12: Digital Forensics Reporting Module 13: Specialized Artifact Recovery Module 14: e-Discovery and ESI Module 15: Cell Phone Forensics Module 16: USB Forensics Module 17: Incident Handling Appendix 1: PDA Forensics Appendix 2: Investigating Harassment Lab 1: Preparing Forensic Workstation Lab 2: Chain of Custody Lab 3: Imaging Case Evidence / FTK Manager Lab 4: Reviewing Evidence / Access Data Tools


InfoSec Academy

Forensics Track

Course Details

Course Name	Description	Professional Roles	Modules/Labs
Certified Network Forensics Examiner - C)NFE	<p>The Certified Network Forensics Examiner was created when a U.S. Government Agency contracted us to train their team on advanced forensics in computer networks. The C)NFE will take your digital forensic skill set to the next level by navigating through over twenty modules of network forensic topics and providing you with hands-on, practical experience through our lab exercises that walk you through real-world situations that are solved with investigation and recovery of data in networks.</p> <p>With the skill set of a C)NFE, students can understand exactly what is going on in a network to ensure its proper use by those entrusted with access. Every organization can benefit by employing a C)NFE to audit their network; everyone deserves to know how their resources are being used.</p>	Forensic Auditor IT Auditor Law Enforcement Internal Auditor IT Professional	Module 1: Digital Evidence Concepts Module 2: Network Evidence Challenges Module 3: Network Forensics Investigative Methodology Module 4: Network-Based Evidence Module 5: Network Principles Module 6: Internet Protocol Suite Module 7: Physical Interception Module 8: Traffic Acquisition Software Module 9: Live Acquisition Module 10: Analysis Module 11: Layer 2 Protocol Module 12: Wireless Access Points Module 13: Wireless Capture Traffic and Analysis Module 14: Wireless Attacks Module 15: NIDS_Snort Module 16: Centralized Logging and Syslog Module 17: Investigating Network Devices Module 18: Web Proxies and Encryption Module 19: Network Tunneling Module 20: Malware Forensics Lab 1: Working with captured files Lab 2: Layer 2 Attacks & Active Evidence Acquisition Lab 3: Preparing for Packet Inspection Lab 4: Analyzing Packet Captures Lab 5: Case Study: ABC Real Estate Lab 6: NIDS/NIPS