

PRACTICAL ADVICE FOR AVOIDING PHISHING EMAILS

Phishing emails require one thing to be successful: For the recipient to take the bait. This "decision tree" is a helpful reminder that verifying unknown emails is an important step in protecting your data and devices.

