


Cyber 51

Cyber Intelligence Gathering – Cheat Sheet

Social Media Websites

www.youtube.com
www.twitter.com
www.facebook.com
www.linkedin.com
www.flickr.com
www.myspace.com
<http://plus.google.com>
<https://www.pinterest.com>

Social Media Monitoring

<http://socialmention.com/>
<http://topsy.com/>
<http://www.twazzup.com>
<http://www.icerocket.com>

People & Company Search

<http://checkusernames.com/>
<http://www.123people.com>
<https://pipl.com>
http://www.pcworld.com/article/219593/how_to_do_an_online_background_check_for_free.html
www.Pandia.com
www.virtualchase.com
www.people-search-engines.com
www.peoplesearch.net
www.virtualgumshoe.com
www.searchsystems.net
www.person.langenberg.com
www.publicrecordfinder.com
www.powerreporting.com
www.nettrace.com
www.deadlineonline.com
www.peoplesearchlinks.com
<http://www.peekyou.com>
<http://com.lullar.com>
www.infospace.com
<http://www.sec.gov/edgar/searchedgar/webusers.htm#.VRMr4Fy28b4>
<http://www.zoominfo.com>

Cyber 51 LLC

267 Kentlands Blvd. #800, Gaithersburg, Maryland, 20878, USA - Email: info@cyber51.com
CYBER 51 LLC PROVIDES THIS DOCUMENT FOR EDUCATIONAL PURPOSES ONLY. CYBER 51 IS NOT
RESPONSIBLE FOR ANY LINKED PAGES FROM THIS DOCUMENT OR ANY WRONG DOING.


Cyber 51

Historical Websites and Archives Search

www.screenshots.com

www.archive.org

Google Search: cache:www.website.com

Network Detail Search

<http://www.mcit.com.hk/nqt.php>

<http://www.yougetsignal.com>

Pictures Search

Google Image Search

Exif tool

www.photobucket.com

Email Search

Email Search in speech marks

Email Header Analysis

Main Search Engines

Google

Yahoo

Bing

Gigablast

Ask

Baidu

Google Search

Google Image Search

Google Trends

Google Maps

Google Earth

Google Video Search

Google Search (Advanced)

Email search in speech marks

Google search in speech marks

site:twitter.com "Name"

site:www.facebook.com "Name" AND "Location"

intitle:"index of" "parent directory" john doe

Cyber 51 LLC

267 Kentlands Blvd. #800, Gaithersburg, Maryland, 20878, USA - Email: info@cyber51.com

CYBER 51 LLC PROVIDES THIS DOCUMENT FOR EDUCATIONAL PURPOSES ONLY. CYBER 51 IS NOT RESPONSIBLE FOR ANY LINKED PAGES FROM THIS DOCUMENT OR ANY WRONG DOING.


Cyber 51

Google Search (Operators and Dorks)

" "

+

AND

OR

site:

intitle:

allintitle:

inurl:

link:

info:

related:

cache:

filetype:

dictionary:

define:

images:

book search

groups

inblogtitle:

inposttitle:

inpostauthor:

blogurl:

video search

genre:

type:

duration:

is:free

is:forsale

scholar

wildcard *

filetype:xml site:za confidential

filetype:xls site:ru login

intitle:"index of" site:kr password

site:www.jordanislamicbank.com 617..780

numrange:4567000000000000..4567999999999999 visa

filetype: doc, pdf, xls, ppt, wp, wk1 - 5, wki, wks, wku

mw, wks, wps, wdb, ps, rtf, ans, txt, swf

site:www.xyz.com inurl:database

site:www.xyz.com inurl:directory

site:www.xyz.com inurl:index

site:www.xyz.com inurl:companies

http://www.googleguide.com/advanced_operators.html

Cyber 51 LLC

267 Kentlands Blvd. #800, Gaithersburg, Maryland, 20878, USA - Email: info@cyber51.com

CYBER 51 LLC PROVIDES THIS DOCUMENT FOR EDUCATIONAL PURPOSES ONLY. CYBER 51 IS NOT RESPONSIBLE FOR ANY LINKED PAGES FROM THIS DOCUMENT OR ANY WRONG DOING.


Cyber 51

Paste Bins / Forums / Boards

<http://pastebin.com>
<http://tinywrite.com>
<http://pastie.org>
<http://dpaste.com>
<http://coppypastecode.com>
<http://everfall.com/paste>
<http://slexy.org>
<http://privatepaste.com>
<http://aspin.com>
<http://zubrag.com>
<http://snipt.net>
<http://darkcoding.net>
<http://codelifter.com>
<http://gonet.biz>
<http://winprog.org>
<http://webmasterslibrary.com>
<http://mnot.net>
<http://programr.com>
<http://wklej.org>
<http://hackertyper.net>
<http://dynamictoolbar.com>
<http://mevvy.com>
<http://cyscape.com>
<http://php.org>
<http://learnstreet.com>
<http://ircap.net>
<http://writecodeonline.com>
<http://codecrap.com>
<http://codeproject.com>
<http://codeguru.com>
<http://codeobsessed.com>
<http://codersource.net>
<http://code-shop.com>
<http://usaco.org>
<http://progtalk.com>
<http://thescarms.com>
<http://jb51.net>
<http://bytes.com>
<http://codecademy.com>
<http://java2s.com>
<http://dreamincode.net>
<http://phpclasses.org>
<http://snipplr.com>
<http://bavotasan.com>
<http://sourcecodeonline.com>
<http://programmersheaven.com>
<http://planet-source-code.com>
<http://codesky.net>
<http://codechef.com>
<http://pastie.org>

Cyber 51 LLC

267 Kentlands Blvd. #800, Gaithersburg, Maryland, 20878, USA - Email: info@cyber51.com
CYBER 51 LLC PROVIDES THIS DOCUMENT FOR EDUCATIONAL PURPOSES ONLY. CYBER 51 IS NOT
RESPONSIBLE FOR ANY LINKED PAGES FROM THIS DOCUMENT OR ANY WRONG DOING.


Cyber 51

<http://www.ehackingnews.com/>
<http://www.cyberwarnews.info>
<http://www.cyberwarnews.info/category/anonymous/>
<http://forum.3xp1r3.com/>
<http://www.webpronews.com/tag/anonymous>
<http://anonnews.org/>
<http://youranonnews.tumblr.com/>
<http://anonymousnews.blogs.ru/>
<http://www.breakingnews.com/topic/anonymous>
<http://anon-news.blogspot.com>

Top 6 Tools for automating searches:

1. Google Hacking DB <http://www.exploit-db.com/google-dorks/>
2. Maltego <https://www.paterva.com/web6/>
3. Shodan HQ <http://www.shodanhq.com>
4. OWASP Mantra <http://www.getmantra.com>
5. Veresoftware Toolbar <http://veresoftware.com/index.php?page=downloads>
6. Untangling the Web Google it

Cyber 51 LLC

267 Kentlands Blvd. #800, Gaithersburg, Maryland, 20878, USA - Email: info@cyber51.com
CYBER 51 LLC PROVIDES THIS DOCUMENT FOR EDUCATIONAL PURPOSES ONLY. CYBER 51 IS NOT
RESPONSIBLE FOR ANY LINKED PAGES FROM THIS DOCUMENT OR ANY WRONG DOING.