

Hacker's Favorite Search Queries 2

Note: To be used as Google search query like "www.google.com/search?q=Search text"

Beware! Make use of these infos goes at your own risk!

```
robots.txt" "Disallow:" filetype:txt
intitle:index.of passwd passwd.bak
intitle:index.of haccess.ctl
intitle:index.of dead.letter
filetype:xls username password email
inurl:admin filetype:xls
"Thank you for your purchase" +download
intitle:"DocuShare"
inurl:"docushare/dsweb/" -faq -gov -edu
"#mysql dump" filetype:sql
"allow_call_time_pass_reference" "PATH_INFO"
"Certificate Practice Statement" filetype:PDF | DOC
"Generated by phpSystem"
"generated by wwwstat"
"Host Vulnerability Summary Report"
"HTTP_FROM=googlebot" googlebot.com "Server_Software="
"Index of" / "chat/logs"
"Installed Objects Scanner" inurl:default.asp
"Mecury Version" "Infastructure Group"
"Microsoft (R) Windows * (TM) Version * DrWtsn32 Copyright (C)" ext:log
"Most Submitted Forms and Scripts" "this section"
"Network Vulnerability Assessment Report"
"not for distribution" confidential
"phone * * *" "address *" "e-mail" intitle:"curriculum vitae"
"phpMyAdmin" "running on" inurl:"main.php"
"produced by getstats"
"Request Details" "Control Tree" "Server Variables"
"robots.txt" "Disallow:" filetype:txt
"Running in Child mode"
"sets mode: +p"
"sets mode: +s"
"Thank you for your order" +receipt
"This is a Shareaza Node"
"This report was generated by WebLog"
( filetype:mail | filetype:eml | filetype:mbox | filetype:mbx ) intext:assword|
subject
(inurl:"robot.txt" | inurl:"robots.txt" ) intext:disallow filetype:txt
+":8080" +":3128" +":80" filetype:txt
+"HSTSNR" -"netop.com"
-sitehp.net -"The PHP Group" inurl:source inurl:url extHp
94FBR "ADOBE PHOTOSHOP"
AIM buddy lists
allinurl:/examples/jsp/snp/snoop.jsp
allinurl:servlet/SnoopServlet
cgiirc.conf
cgiirc.conf
data filetype:mdb -site:gov -site:mil
exported email addresses
ext:asp inurl:athto.asp
ext:cgi inurl:editcgi.cgi inurl:file=
ext:conf inurl:rsyncd.conf -cvs -man
```

ext:conf NoCatAuth -cvs
ext:dat bpk.dat
ext:gho gho
ext:ini intext:env.ini
ext:ldif ldif
ext:log "Software: Microsoft Internet Information Services *.*"
ext:mdb inurl:*.mdb inurl:fpdb shop.mdb
ext:nsf nsf -gov -mil
extqi pqi -database
ext:reg "username=*" putty
ext:txt "Final encryption key"
ext:txt inurl:dxdiag
ext:vmdk vmdk
ext:vmx vmx
filetype:asp DBQ=" * Server.MapPath("*.mdb")
filetype:bkf bkf
filetype:blt "buddylist"
filetype:blt blt +intext:screenname
filetype:cfg auto_inst.cfg
filetype:cnf inurl:_vti_pvt access.cnf
filetype:conf inurl:firewall -intitle:cvs
filetype:config web.config -CVS
filetype:ctt Contact
filetype:ctt ctt messenger
filetype:eml eml +intext:"Subject" +intext:"From" +intext:"To"
filetype:fp3 fp3
filetype:fp5 fp5 -site:gov -site:mil -"cvs log"
filetype:fp7 fp7
filetype:inf inurl:capolicy.inf
filetype:lic lic intext:key
filetype:log access.log -CVS
filetype:mbx mbx intext:Subject
filetype:myd myd -CVS
filetype:ns1 ns1
filetype:ora ora
filetype:pdb pdb backup (Pilot | Pluckerdb)
filetype:php inurl:index inurl:hpicalendar -site:sourceforge.net
filetype:pot inurl:john.pot
filetype:pst inurl:"outlook.pst"
filetype:pst pst -from -to -date
filetype:qbb qbb
filetype:rdp rdp
filetype:reg "Terminal Server Client"
filetype:vcs vcs
filetype:wab wab
filetype:xls -site:gov inurl:contact
filetype:xls inurl:"email.xls"
Financial spreadsheets: finance.xls
Financial spreadsheets: finances.xls
Ganglia Cluster Reports
haccess.ctl (one way)
haccess.ctl (VERY reliable)
ICQ chat logs, please...
filetype:log cron.log
intext:"Session Start * * * *:*:* *" filetype:log
intext:"Tobias Oetiker" "traffic analysis"
intext:password | passcode) intext:username | userid | user) filetype:csv
intext:gmail invite intext:http://gmail.google.com/gmail/a

intext:SQLiteManager inurl:main.php
intitle:"Apache::Status" (inurl:server-status | inurl:status.html |
inurl:apache.html)
intitle:"AppServ Open Project" -site:www.appservnetwork.com
intitle:"ASP Stats Generator *.*" "ASP Stats Generator" "2003-2004 weppos"
intitle:"Big Sister" +"OK Attention Trouble"
intitle:"edna:streaming mp3 server" -forums
intitle:"FTP root at"
intitle:"index of" +myd size
intitle:"Index Of" -inurl:maillog maillog size
intitle:"Index Of" cookies.txt size
intitle:"index of" mysql.conf OR mysql_config
intitle:"Index of" upload size parent directory
intitle:"index.of *" admin news.asp configview.asp
intitle:"index.of" .diz .nfo last modified
intitle:"Multimon UPS status page"
intitle:"PHP Advanced Transfer" (inurl:index.php | inurl:showrecent.php)
intitle:"PhpMyExplorer" inurl:"index.php" -cvs
intitle:"statistics of" "advanced web statistics"
intitle:"System Statistics" +"System and Network Information Center"
intitle:"Usage Statistics for" "Generated by Webalizer"
intitle:"wbem" compaq login
intitle:"Web Server Statistics for ****"
intitle:"web server status" SSH Telnet
intitle:"welcome.to.squeezebox"
intitle:admin intitle:login
intitle:index.of "Apache" "server at"
intitle:index.of cleanup.log
intitle:index.of dead.letter
intitle:index.of inbox
intitle:index.of inbox dbx
intitle:index.of ws_ftp.ini
intitle:intranet inurl:intranet +intext:"phone"
inurl:"/axs/ax-admin.pl" -script
inurl:"/cricket/grapher.cgi"
inurl:"bookmark.htm"
inurl:"cacti" +inurl:"graph_view.php" +"Settings Tree View" -cvs -RPM
inurl:"newsletter/admin/"
inurl:"newsletter/admin/" intitle:"newsletter admin"
inurl:"putty.reg"
inurl:"smb.conf" intext:"workgroup" filetype:conf conf
inurl:*db filetype:mdb
inurl:/_layouts/settings
inurl:admin filetype:xls
inurl:admin intitle:login
inurl:backup filetype:mdb
inurl:cgi-bin/printenv
inurl:cgi-bin/testcgi.exe "Please distribute TestCGI"
inurl:changepassword.asp
inurl:ds.py
inurl:email filetype:mdb
inurl:fcgi-bin/echo
inurl:forum filetype:mdb
inurl:forward filetype:forward -cvs
inurl:getmsg.html intitle:hotmail
inurl:log.nsf -gov
inurl:main.php phpMyAdmin
inurl:main.php Welcome to phpMyAdmin

inurl:netscape.hst
inurl:netscape.hst
inurl:netscape.ini
inurl:db.ini ext:ini -cvs
inurl:perl/printenv
inurl:hp.ini filetype:ini
inurl:references.ini "[emule]"
inurl:rofiles filetype:mdb
inurl:report "EVEREST Home Edition "
inurl:server-info "Apache Server Information"
inurl:server-status "apache"
inurl:snitz_forums_2000.mdb
inurl:ssl.conf filetype:conf
inurl:tdbin
inurl:vbstats.php "page generated"
ipsec.conf
ipsec.secrets
ipsec.secrets
Lotus Domino address books
mail filetype:csv -site:gov intext:name
Microsoft Money Data Files
mt-db-pass.cgi files
MySQL tabledata dumps
mystuff.xml - Trillian data files
OWA Public Folders (direct view)
Peoples MSN contact lists
php-addressbook "This is the addressbook for *" -warning
phpinfo()
phpMyAdmin dumps
phpMyAdmin dumps
private key files (.csr)
private key files (.key)
Quicken data files
robots.txt
site:edu admin grades
SQL data dumps
Squid cache server reports
Unreal IRCd
Welcome to ntop!
intitle:phpinfo "PHP Version"
intitle:"DocuShare" inurl:"docushare/dsweb/" -faq
"#mysql dump" filetype:sql
"allow_call_time_pass_reference" "PATH_INFO"
"Certificate Practice Statement" filetype:PDF | DOC
"Generated by phpSystem"
"This summary was generated by wwwstat"
"Host Vulnerability Summary Report"
"HTTP_FROM=googlebot" googlebot.com "Server_Software="
"Index of" / "chat/logs"
"Installed Objects Scanner" inurl:default.asp
"Mecury Version" "Infastructure Group"
"Microsoft (R) Windows * (TM) Version * DrWtsn32 C
"Most Submitted Forms and Scripts" "this section"
"Network Vulnerability Assessment Report"
+"HSTS NR" -"netop.com"
"not for distribution" confidential
"phone * * *" "address *" "e-mail" intitle:"curriculum vitae"
"phpMyAdmin" "running on" inurl:"main.php"

```
"These statistics were produced by getstats"
"Request Details" "Control Tree" "Server Variables"
"robots.txt" "Disallow:" filetype:txt
"Running in Child mode"
"sets mode: +p"
"sets mode: +s"
"Thank you for your order" +receipt
"This is a Shareaza Node"
"This report was generated by WebLog"
( filetype:mail | filetype:eml | filetype:mbox | filetype:mbx ) intext:password|
subject
(inurl:"robot.txt" | inurl:"robots.txt" ) intext:disallow filetype:txt
+":8080" +":3128" +":80" filetype:txt
buddylist.blt
allinurl:/examples/jsp/snp/snoop.jsp
allinurl:servlet/SnoopServlet
intitle:index.of cgiirc.config
data filetype:mdb -site:gov -site:mil
e-mail address filetype:csv csv
ext:asp inurl:athto.asp
ext:cgi inurl:editcgi.cgi inurl:file=
ext:conf inurl:rsyncd.conf -cvs -man
ext:conf NoCatAuth -cvs
ext:dat bpk.dat
ext:gho gho
ext:ini intext:env.ini
ext:ldif ldif
ext:log "Software: Microsoft Internet Information
ext:mdb inurl:*.mdb inurl:fpdb shop.mdb
ext:nsf nsf -gov -mil
ext:qi pqi -database
ext:reg "username=*" putty
ext:txt "Final encryption key"
ext:txt inurl:dxdiag
ext:vmk vmk
ext:vmx vmx
filetype:bkf bkf
filetype:asp DBQ=" * Server.MapPath("*.mdb")
filetype:blt "buddylist"
filetype:blt blt +intext:screenname
filetype:cfg auto_inst.cfg
letype:cnf inurl:_vti_pvt access.cnf
inurl:*db filetype:mdb
inurl:"shopadmin.asp" "Shop Administrators only"
inurl:getmsg.html intitle:hotmail
inurl:admin intitle:login
inurl:backup filetype:mdb
inurl:admin filetype:xls
intitle:index.of "Apache" "server at"
intitle:admin intitle:login
intitle:"FTP root at"
intitle:"Apache::Status" (inurl:server-status | inurl:status.html |
inurl:apache.html)
intitle:"ASP Stats Generator *.*" "ASP Stats Generator" "2003-2004 weppos"
intext:SQLiteManager inurl:main.php
intext:gmail invite intext:http://gmail.google.com/gmail/a
intext:((password | passcode) intext:username | userid | user) filetype:csv
intitle:hpinfo "PHP Version"
```