

Google™ Hacking - The Basics

Maniac

Google™ Hacking - The Basics

- What exactly is Google Hacking?
- Google Hacking involves using the Google search engine to identify vulnerabilities in websites.

[Personalized Home](#) | [Sign in](#)

[Web](#) [Images](#) [Groups](#) [News](#) [Froogle](#) [Local](#) [more »](#)

Google Search

I'm Feeling Lucky

[Advanced Search](#)
[Preferences](#)
[Language Tools](#)

[Advertising Programs](#) - [Business Solutions](#) - [About Google](#)

©2006 Google

Google™ Hacking - The Basics

- Ok, so you use Google to find all of this stuff, but how do you?
 - Google supports a multitude of operators and modifiers that add a ton of power to google searching.

Google™ Hacking - The Basics

- Mmmmmm....operators and modifiers! I want them!

Google™ Hacking - The Basics

- cache:
 - Syntax: cache:URL [highlight]
 - The cache operator will search through google's cache and return the results based on those documents. You can alternatively tell cache to highlight a word or phrase by adding it after the operator and URL.

Google™ Hacking - The Basics

- link:
 - Syntax: link:URL
 - Sites that have a hyperlink to the URL specified will be returned in the search results.

Google™ Hacking - The Basics

- related:
 - Syntax: related:URL
 - The related operator will return results that are “similar” to the page that was specified.

Google™ Hacking - The Basics

- info:
 - Syntax: info:URL
 - This tag will give you the information that Google has on the given URL.

The screenshot shows a Safari browser window titled "info:apple.com - Google Search". The address bar contains the URL "http://www.google.com/search?client=safari&rls=en&q=info:" followed by a search box containing "info:apple.com". Below the address bar, there are navigation buttons for "Apple (72)", "Amazon", "eBay", "Yahoo!", and "News (220)". The main content area features the Google logo, navigation links for "Web", "Images", "Groups", "News", "Froogle", "Local", and "more »", and a search box with "info:apple.com" and a "Search" button. Below the search box, there are links for "Advanced Search" and "Preferences". The search results are displayed under the heading "Web" and show "Showing web page information for apple.com". The first result is "Apple", described as the "Official site of Apple Computer, Inc." with the URL "www.apple.com/". Below the result, it says "Google can show you the following information for this URL:".

Google™ Hacking - The Basics

- site:
 - Syntax: site:Domain
 - This modifier will restrict results to those sites within the domain given.

The screenshot shows a Safari browser window titled "site:apple.com - Google Search". The address bar contains the URL "http://www.google.com/search?client=safari&rls=en&q=site:apple.com" and a search box with "site:apple.com". The browser's bookmark bar shows "Apple (72)", "Amazon", "eBay", "Yahoo!", and "News (220)". The Google search interface includes the Google logo, navigation links for "Web", "Images", "Groups", "News", "Froogle", "Local", and "more »", and a search box containing "site:apple.com". The search results show "Results 1 - 10 of about 37,800,000 from apple.com for . (0.23 seconds)". The first result is "Apple", with the description "Official site of Apple Computer, Inc." and links to "www.apple.com/", "Cached", and "Similar pages". A second result, "Apple - Where to Buy", is partially visible.

Google™ Hacking - The Basics

- allintitle:
 - Syntax: allintitle: oper1 [oper2] [oper3] [etc..]
 - Google will restrict the results to those that have all of the words entered after the modifier within the title. NOTE: This modifier does not play well

The screenshot shows a Safari browser window with the title "allintitle: apple intel imac - Google Search". The address bar contains the URL "http://www.google.com/search?client=safari&rls=en&q=allin" and the search query "allintitle: apple int". The search results page displays the Google logo, navigation links for "Web", "Images", "Groups", "News", "Froogle", "Local", and "more »", and a search input field containing "allintitle: apple intel imac". The results section shows "Results 1 - 10 of about 21,500 for allintitle: apple intel imac. (0.31 seconds)". The first result is "Apple's Intel iMac - Engadget" with a description: "Add to: My AOL, MyYahoo, Google, Bloglines. Chinese (Trad/Simp) | Japanese | Spanish | 1985. Have great gadget news? Send us a tip! ... www.engadget.com/2006/01/10/apple-announces-dual-core-intel-imac/ - 101k - Feb 20 2006 - Cached - Similar pages". A "Sponsored Links" section on the right features "The New iMac G5" with the text "Sleeker, more powerful, more fun. Buy from the Official Apple Store."

Google™ Hacking - The Basics

- intitle:
 - Syntax: intitle:operator
 - Google will return only results that match the word or phrase entered after the modifier within the title of the page.

The screenshot shows a Safari browser window with the title "intitle:'apple intel hardware' - Google Search". The address bar contains the URL "http://www.google.com/search?client=safari&rls=en&q=intitle:apple intel hardware". The search bar contains the query "intitle:'apple intel hardware'". The search results are displayed under the heading "Web" and show "Results 1 - 4 of about 15 for intitle:'apple intel hardware'. (0.64 seconds)". The first result is "Tech Tok » OSX on non-Apple Intel hardware" with a snippet: "Other Sites. Ars Technica · Engadget · Slashdot Science · Tom's Hardware · X-bit Labs. Search:. Use '%' as a wildcard. Other:. Login · Register ... tech.tnir.org/2006-02/osx-on-non-apple-intel-hardware - 33k - Cached - Similar pages". A sponsored link for "Apple's New MacBook Pro" is also visible, with the text "With Intel Core Duo, iSight & more. Starting at just \$1999. Order now."

Google™ Hacking - The Basics

- allinurl:
 - Syntax: allinurl: oper1 [oper2] [oper3] [etc...]
 - This modifier is similar to allintitle: in that it will use the rest of the query and look for all the words or phrases in the URL that was specified. NOTE: Also like allintitle:, this modifier doesn't play well with others.

Google™ Hacking - The Basics

- inurl:
 - Syntax: inurl:operator
 - Here is the single operator version of allinurl:. Will return anything that has the operator in the URL.

The screenshot shows a Safari browser window titled "inurl:applestuff - Google Search". The address bar contains the URL "http://www.google.com/search?hl=en&lr=&client=safari&rls=" and the search query "inurl:apple". Below the address bar, there are navigation buttons for "Apple (72)", "Amazon", "eBay", "Yahoo!", and "News (221)". The Google logo is visible on the left, and the search input field contains "inurl:applestuff". The search results section is titled "Web" and shows "Results 1 - 10 of about 45,600 for inurl:applestuff. (0.23 seconds)". The first result is "AppleStuff < Main < Fabio's Wiki". Below the result, there is a breadcrumb trail: "You are here: Main > OtherActivities > AppleStuff to top. Copyright © Fabio Vitali 2006 Last update of AppleStuff on 27 Feb 2005 - 18:39 by FabioVitali." and a link to "vitali.web.cs.unibo.it/Main/AppleStuff - 8k - Cached - Similar pages".

Google™ Hacking - The Basics

- allintext:
 - Syntax: allintext: oper1 [oper2] [oper3] [etc...]
 - Just like not using any operators....

The screenshot shows a Safari browser window with the title "allintext: apple wtf - Google Search". The address bar contains the URL "http://www.google.com/search?hl=en&lr=&client=safari&rls=...". The search bar contains the text "allintext: apple wtf". The search results show "Results 1 - 10 of about 2,020,000 for allintext: apple wtf. (0.25 seconds)". The first result is titled "iTunes 4.7 disables 'iPod Download' application - Engadget" and includes a snippet: "Hey **Apple, WTF**, the very useful app 'iPod Download' made our iPod 10 times better, we were finally able to easily get music off our iPod, but since we've ...". The URL for the first result is "www.engadget.com/2004/10/30/ itunes-4-7-disables-ipod-download-application/" and it is noted as "99k - Cached - Similar pages".

Google™ Hacking - The Basics

- intext:
 - Syntax: intext:operator
 - Ok, ok, I'll let you guess on this one.

The screenshot shows a Safari browser window titled "intext:'apple wtf' - Google Search". The address bar contains the URL "http://www.google.com/search?client=safari&rls=en&q=inte" and the search query "intext:'apple wtf'". The search results page displays the Google logo, navigation links for "Web", "Images", "Groups", "News", "Froogle", and "Local", and a search bar with the query "intext:'apple wtf'". The search results show "Results 1 - 10 of about 2,640 for intext:'apple wtf'. (0.56 seconds)". The first result is titled "iTunes 4.7 disables 'iPod Download' application - Engadget" and includes the text "Hey **Apple, WTF**, the very useful app 'iPod Download' made our iPod 10 times better, we were finally able to easily get music off our iPod, but since we've ..." and the URL "www.engadget.com/2004/10/30/ itunes-4-7-disables-ipod-download-application/ - 99k - Cached - Similar pages".

Google™ Hacking - The Basics

- Are you done yet? That seemed like a lot, and what the hell was with all the apple stuff?
 - Almost there. Now its time to start mixing and matching these modifiers and operators.
 - The four most commonly used will be intitle:, intext:, inurl:, and filetype:
 - Also note, you can use OR and + and - signs.

Google™ Hacking - The Basics

- mixing in `intext:`, `inurl:`, and `intitle:` and looking for default drupal sites that haven't been configured yet.
- `-inurl:drupal.org intext:"Welcome to your new Drupal-powered website." intitle:drupal`

The screenshot shows a web browser window with the Google search interface. The address bar contains the search query: `http://www.google.com/search?hl=en&lr=&q=-inurl%3A Drupal.org intext:"Welcome to your new Drupal-powered website." intitle:drupal`. The search results show a link to `www.designsamples.com/scripts/drupal/` with a snippet: "Welcome to your new Drupal-powered website. This message will guide you through your first steps with Drupal, and will disappear once you have posted your ...".

Web Results 1 - 10 of about 232 for `-inurl:drupal.org intext:"Welcome to your new Drupal-powered website." intitle:drupal`

[drupal |](#)
Welcome to your new Drupal-powered website. This message will guide you through your first steps with Drupal, and will disappear once you have posted your ...
www.designsamples.com/scripts/drupal/ - 5k - Feb 20, 2006 - [Cached](#) - [Similar pages](#)

Google™ Hacking - The Basics

- "display printer status" intitle:"Home"

The screenshot shows a web browser window with the title "display printer status" intitle:"Home" - Google Search. The address bar contains the URL <http://www.google.com/search?q=%22display+printer+status%22+intitle%3A%22Home%22>. The search bar contains the query "display printer status" intitle:"Home". The search results are displayed under the heading "Web" and show "Results 1 - 10 of about 36 for 'display printer status' intitle:'Home'. (0.19 seconds)".

The first result is titled "Home" and is a sponsored link. The description reads: "Display Printer Status Display Consumables Status. Jobs Display Job Accounting Cancel Job. Print Print Demo Pages Print Help Pages. Properties ... 141.211.82.220/ - 21k - [Cached](#) - [Similar pages](#)".

The second result is also titled "Home" and is a supplemental result. The description reads: "... Printer Drivers Install Printer Drivers. Status **Display Printer Status** Display Consumables Status. Jobs Display Job Accounting Cancel Job. ... chimera.bren.ucsb.edu/ - 21k - [Supplemental Result](#) - [Cached](#) - [Similar pages](#)".

The third result is titled "Home" and is a regular search result. The description reads: "Display Printer Status Display Consumables Status. Jobs Display Job Accounting Cancel Job. Print Printable Pages Print Help Pages. Properties ...".

On the right side of the page, there are "Sponsored Links" for "Chicago - Home Show", "Find Home show in Chicago's Online Local Search", and "www.local.com Chicago, IL".

Google™ Hacking - The Basics

- Whoa! a Xerox printer!

The screenshot shows a web browser window with the address bar containing `http://ir-hpf-d15.ethz.ch/`. The browser tabs include "display printer status" i... and "Home". The page content is the Xerox CentreWare Internet Services interface for a Phaser 4400 printer. The interface includes a search bar, navigation icons for "More Printers", "Index", and "Help", and a main content area with sections for "Features", "Optional Features", "Status", "Jobs", and "Print". A yellow box highlights the message "Toner Cartridge Is Low".

XEROX **CentreWare**
Internet Services

Phaser 4400

Features

- True 1200 dpi monochrome laser printer
- Outstanding Speed - 26-ppm (Letter) / 25-ppm (A4)
- Parallel and USB Ports
- True Adobe PostScript 3
- PCL 6 and PCL 5e Emulation
- Supports index card to legal size (A6 to A4) and custom sizes
- Up to 256 MB RAM

Optional Features

- (√ = installed on this printer)
- √ Duplex module (2-sided printing)
- √ 500 sheet feeder (up to 2 available)
- Envelope Feeder
- 500 sheet offset output tray
- Hard Drive

Status

- Display Printer Status
- Display Consumables Status

Jobs

- Display Job Accounting
- Cancel Job

Print

- Printable Pages
- Print Help Pages

Toner Cartridge Is Low

Name: ir-hpf.f16

Google™ Hacking - The Basics

- "#mysql dump" filetype:sql 21232f297a57a5a743894a0e4a801fc3


```
sesiones enum('S','N') DEFAULT 'N' NOT NULL,  
usuarios enum('S','N') DEFAULT 'N' NOT NULL,  
configuracion enum('S','N') DEFAULT 'N' NOT NULL,  
estadisticas enum('S','N') DEFAULT 'N' NOT NULL,  
super enum('S','N') DEFAULT 'S' NOT NULL,  
PRIMARY KEY (id),  
UNIQUE id_admin_2 (id),  
KEY id_admin (id)  
);  
  
#  
# Dumping data for table 'administradores'  
#  
  
INSERT INTO administradores (id, login, password, nombre, estado, sesiones, usuarios,  
configuracion, estadisticas, super) VALUES ( '1', 'Administrador',  
'21232f297a57a5a743894a0e4a801fc3', 'Usuario Administrador', 'N', 'N', 'N', 'N', 'N',  
'S');  
  
# -----  
"
```

21232f297a57a5a743894a0e4a801fc3 is the MD5sum for
admin

Google™ Hacking - The Basics

- "Certificate Practice Statement" inurl:(PDF | DOC)

CAs are the formal requests that are made to get a Digital Certificate.

Google™ Hacking - The Basics

- "Network Vulnerability Assessment Report"

The screenshot shows a web browser window with the title "Network Vulnerability Assessment Report". The address bar contains the URL "http://72.14.207.104/search?q=cache:XCMAXbZx9r8J:www.asp-". The search bar contains the text "Assessment Report". The browser's bookmark bar shows "Apple (74)", "Amazon", "eBay", "Yahoo!", and "News (330)".

Network Vulnerability Assessment Report

Sorted by host names

Session name: PIX Firewall

Start time: 21.03.
Finish time: 21.03.
Elapsed: 0 day(

Total records generated: 11

- high severity:** 0
- low severity:** 7
- informational:** 4

Summary of scanned hosts

Google™ Hacking - The Basics

- "Thank you for your order" +receipt filetype:pdf

U.S. Export Administration Regulations

U.S. Export Administration Regulations
Technical Information Service

ORDER FORM

2006 U.S. EXPORT
ADMINISTRATION REGULATIONS

SUBSCRIPTIONS BY PHONE
8:30 a.m. - 5:00 p.m. Eastern time, M â€“ F.
Phone: 1-800-363-2068 or (703) 605-6060
TDD (hearing impaired only): (703) 487-4639

ORDER BY FAX
24 hours/7 days a week: (703) 605-6880
To verify receipt of fax: call (703) 605-6060
8:30 a.m. â€“ 5:00 p.m., Eastern time, M â€“ F.

ORDER BY MAIL
National Technical Information Service
5285 Port Royal Road

IP TO ADDRESS (Please print or type)

ORDER MASTER NUMBER (IF KNOWN) DATE

STATION NAME

SIZATIION DIVISION / ROOM NUMBER

ST ADDRESS

STATE ZIP CODE

NAME / TERRITORY INTERNATIONAL POSTAL CODE

CRY

Google™ Hacking - The Basics

- "robots.txt" + "Disallow:" filetype:txt

The screenshot shows a web browser window with the address bar containing `http://www.whitehouse.gov/robots.txt`. The search bar contains the query `"robots.txt" + "Disa`. The browser's address bar also shows the search query. The main content area displays the text of the robots.txt file for `http://www.whitehouse.gov/`. The file content is as follows:

```
# robots.txt for http://www.whitehouse.gov/  
  
User-agent: *  
Disallow: /cgi-bin  
Disallow: /search  
Disallow: /query.html  
Disallow: /help  
Disallow: /robots.txt  
Disallow: /360pics/text  
Disallow: /911/911day/text  
Disallow: /911/heroes/text  
Disallow: /911/messages/text  
Disallow: /911/patriotism/text  
Disallow: /911/patriotism2/text  
Disallow: /911/progress/text  
Disallow: /911/remembrance/text  
Disallow: /911/response/text  
Disallow: /911/sept112002/text  
Disallow: /911/text  
Disallow: /QA-test/text  
.. .. .
```


Google™ Hacking - The Basics

- "phpMyAdmin" "running on" inurl:"main.php"

phpMyAdmin running on localhost - phpMyAdmin 2.5.6

http://www.funbapa.org.ar/phpMyAdmin/main.php?lang=en-iso "phpMyAdmin" inurl:"main.php"

Apple (74) Amazon eBay Yahoo! News (330)

Welcome to phpMyAdmin 2.5.6

MySQL 4.0.18-nt running on localhost as root@localhost

MySQL	phpMyAdmin
<ul style="list-style-type: none">Create new database [Documentation] <input type="text"/> <input type="button" value="Create"/>	<ul style="list-style-type: none">Language (*): English (en-iso-8859-1)
<ul style="list-style-type: none">Show MySQL runtime informationShow MySQL system variables [Documentation]Show processes [Documentation]Reload MySQL [Documentation]PrivilegesDatabasesExport	<ul style="list-style-type: none">phpMyAdmin documentationShow PHP informationOfficial phpMyAdmin Homepage<ul style="list-style-type: none">[ChangeLog][CVS][Lists]

The `$cfg['PmaAbsoluteUri']` directive **MUST** be set in your configuration file!

Your configuration file contains settings (root with no password) that correspond to the default MySQL privileged account. Your MySQL server is running with this default, is open to intrusion, and you really should fix this security hole.

Google™ Hacking - The Basics

- "phone * * *" "address *" "e-mail" intitle:"curriculum vitae"

The screenshot shows a web browser window with the title "CURRICULUM VITAE". The address bar contains the URL "http://72.14.207.104/search?q=cache:eM5IRiQPJAYJ:www.surger...". The search bar contains the query "phone * * *" "addr...". The browser's bookmark bar shows "Apple (74)", "Amazon", "eBay", "Yahoo!", and "News (330)". The page content is titled "CURRICULUM VITAE" and "BIOGRAPHICAL". The text is as follows:

NAME: James M. Lynch, MD **BIRTH DATE:** November 2

HOME ADDRESS: 127 Pheasant Drive
Pittsburgh, PA 15238 **BIRTH PLACE:** Washington

BUSINESS ADDRESS: Department of Surgery
Children's Hospital of Pittsburgh
3705 Fifth Avenue **CITIZENSHIP:** U.S.A.

SOCIAL SECURITY: 042-40-9236

Pittsburgh, PA 15212

Google™ Hacking - The Basics

- "social security number" "phone * * * *" "address *" "e-mail *" intitle:"curriculum vitae" filetype:pdf site:.edu

CURRICULUM VITAE NAME: LJUBISA S. ADAMOVIĆ...ssor, Department of Economics, The Florida

http://72.14.207.104/search?q=cache:n6a6marqyfYJ:garnet.acns "social security num

Apple (74) Amazon eBay Yahoo! News (330)

SERVICE:

Presented lecture to the Kiwanis Club of Tallahassee on "US In the B"

PERSONAL

DOB: December 7, 1928, Zemun, Yugoslavia
Marital Status: Married to Veselinka-Ann Adamovich, Research Econom
Widower since January 10, 2001. One daughter, Svetlana Adamovich, A
Professor in Economics, Belgrade University. Legal Status in U.S.A.:
Permanent Resident since 1996, citizen since 2001.

U.S. Social Security Number: 180-36-9770
March 2002

10

Google Hacking - The Basics

- ext:vmx vmx

The screenshot shows a web browser window with the address bar containing `http://jensge.org/fileadmin/misc/dsl.vmx`. The search bar contains the query `ext:vmx vmx`. The browser's bookmark bar shows links to Apple (74), Amazon, eBay, Yahoo!, and News (330). The main content area displays the raw text of the .vmx file, which is a configuration file for a virtual machine. The text is as follows:

```
#!/opt/vmware-player/vmware
config.version = "8"
virtualHW.version = "4"
memsize = "128"
ide0:0.present = "FALSE"
ide0:0.fileName = ""
ide1:0.present = "TRUE"
ide1:0.fileName = "dsl-1.5.iso"
ide1:0.deviceType = "cdrom-image"
floppy0.startConnected = "FALSE"
floppy0.fileName = "/home/jgeorg/Download/Abbilder/fdos1440.img"
ethernet0.present = "TRUE"
sound.present = "TRUE"
sound.virtualDev = "es1371"
displayName = "DamnSmallLinux-1.5"
guestOS = "linux"
nvram = "dsl-1.5.nvram"

floppy0.present = "TRUE"
usb.present = "TRUE"
.....
```

Google™ Hacking - The Basics

- filetype:QBW qbw

The screenshot shows a web browser window with the title "filetype:QBW qbw - Google Search". The address bar contains the URL "http://www.google.com/search?q=filetype:QBW+qbw&hl=en&lr=" and the search bar contains "filetype:QBW qbw". Below the browser window, the search results are displayed under the heading "Web". The results show 11 - 20 of about 301 results for the query, with a search time of 0.16 seconds. A tip suggests searching for English results only. The first three results are from cscserver.cc.edu, www.psats.org, and www.fourkidsplay.com, all with unrecognized file formats. A fourth result is partially visible. On the right side, there are sponsored links for "QuickBooks Problems?" and "Qbw".

Web Results 11 - 20 of about 301 for filetype:QBW qbw. (0.16 seconds)

Tip: Search for **English** results only. You can specify your search language in [Preferences](#)

cscserver.cc.edu/johnsonp/csc201/larry.qbw
File Format: Unrecognized - [View as HTML](#)
Supplemental Result - [Similar pages](#)

www.psats.org/QuickBooksPro2003FilewithDCEDChartof...
File Format: Unrecognized - [View as HTML](#)
Supplemental Result - [Similar pages](#)

www.fourkidsplay.com/My%20Documents/AmTel-2004.QBW
File Format: Unrecognized - [View as HTML](#)
Supplemental Result - [Similar pages](#)

[†V*ALI*D**A*T#*1ÿÿÿ*íMAUI ...](#)
File Format: Unrecognized - [View as HTML](#)
qbw:browser?relativeURL=y&url=components/Services/find. ... **qbw**:browser?
url=https://Site.quickbooks.com/edit/1&showtoolbar=no&unique=https://Site. ...

Sponsored Links

[QuickBooks Problems?](#)
Data Repair and Recovery.
Guaranteed Success! 800-999-9209
[QuickbooksUsers.com](#)

[Qbw](#)
Check '06 System32 Repair Winners.
Compare top 4 - Free Downloads!
[www.FixErrors.net](#)

Google™ Hacking - The Basics

- filetype:xls inurl:"email.xls"

http://72.14.207.104/search?q=cache:Qt57S...22email.xls%22+&hl=en&gl=us&ct=clnk&cd=4

http://72.14.207.104/search?q=cache:Qt57ScZtmGsJ:www.comp... filetype:xls inurl:"email.xls"

Apple (74) Amazon eBay Yahoo! News (334)

Sheet1

	A	C	D	E	F
1	Name		Institution		Ema
2					
3	Abby Kavner		University of California, Los Angeles		akavner@igpp.ucla.
4	Agnes L Mao		Carnegie Institution of Washington		amao@gl.ciw.edu
5	Alexandre Corgne		Carnegie Institution of Washington		a.corgne@gl.ciw.ed
6	Ann Lattimore		Stony Brook University		alattimore@notes.c
7	Arianna E. Gleason		University of California, Berkeley		arianna@lpl.arizona
8	Bruce Buffett		University of Chicago		buffett@geosci.uch
9	Carl B. Agee		University of New Mexico		agee@unm.edu
10	Charles Martin		Stony Brook University		Ph_d_@hotmail.cor
11	Charles T. Drevitt		University of Arizona		c.drevitt@lpl.ciw.ed

Google™ Hacking - The Basics

- intitle:"Index of" finances.xls

Index of /~kbg/111/Data/OFF/Review

<u>Name</u>	<u>Last modified</u>	<u>Size</u>	<u>Description</u>
 Parent Directory	23-Mar-2005 12:07	-	
 Finances.xls	23-Mar-2005 12:07	15k	
 Letter.doc	23-Mar-2005 12:07	21k	

Google™ Hacking - The Basics

- WOW! That was a lot of good finds! Where can I find more info on googlehacking?
- <http://johnny.ihackstuff.com>