$$

%%

&&

||

##

@@

**

++

+ 									 +

+ THE ULTIMATE BEGINNER'S GUIDE TO HACKING AND PHREAKING +

+											 +

+					 						 +

+											 +

+											 +

+					 BY 					 +

+				 REVELATION	 			 +

+					LOA--ASH					 +

+											 +

+											 +

+											 +

+											 +

+											 +

+ Written: 08/4/96						 Volume: 1 +

++

**

@@

##

||

&&

%%

$$

	This document was written in Windows 95 Word Pad. The title

above, and some of the text looks a little screwed up when read in

anything else, so read it in Word Pad.

	Anyway, for those of you who are wondering "what do the letters

"LOA" under his handle stand for?" Well, LOA stands for Legion Of the

Apocalypse, which is a group of elite hackers and phreakers in my area.

The current members of LOA are:

Revelation, Phreaked Out, Hack Attack, Electric Jaguar, and

Phreak Show

	I started LOA when I discovered that there were many good

hackers and phreakers in my area. I thought that an organized group of

hackers and phreakers would accomplish much more than an individual

could by himself. Thus the Legion Of the Apocalypse was formed and has

been around for a while since. Our main goal is to show the public

what hacking and phreaking is all about and to reveal confidential

information to the hacking/phreaking community so that we can learn

more about computers, telephones, electronics, etc. We are hoping to

get our own World Wide Web page soon, so keep an eye out for it. It

will contain all of the hacking, phreaking, computer, telephone,

security, electronics, virus, and carding information that you could

possibly want.

	Also, if some of you are wondering why I chose the word

Revelation as my handle, well, Revelation means revealing or

unveiling, which is exactly what I intend to do as a hacker/phreaker.

 I intend to reveal all the information that I can gather while

hacking and phreaking.

	Anyway, I wrote this document because I have read all the files

that I could get my hands on and noticed that there has never been a

really good file written that guided beginning hackers and phreakers

step by step.

	When I began hacking and started reading all of the beginner

files, I still had many un-answered questions. My questions were

eventually answered, but only through LOTS of reading and practice.

In this file, I hope to give basic step by step instructions that will

help beginning hackers and phreakers get started. But, DO NOT think

that this will save you from having to read alot. If you want to be a

hacker/phreaker, reading is the most important thing you can do. You

will have to do ALOT of reading no matter what.

	This document was intended for beginners, but it can also be used

as a reference tool for advanced hackers and phreakers.

	Please distribute this document freely. Give it to anyone that

you know who is interested in hacking and/or phreaking. Post it on your

World Wide Web page, Ftp sites, and BBS's. Do whatever you want with it

as long as it stays UNCHANGED.

	As far as I know, this is the most complete and in depth beginners

guide available, that is why I wrote it. Also, I plan to have new

volumes come out whenever there has been a significant change in the

material provided, so keep an eye out for them. LOA is planning on

starting an on-line magazine, so look for that too. And we are also starting a hacking business. Owners of businesses can hire us to hack into their systems to find the security faults. The name of this company is A.S.H. (American Security Hackers), and it is run by LOA. If you have any questions about this company, or would like to hire us, or just want security advice, please E-Mail A.S.H. at "an641839@anon.penet.fi".

	This document is divided into three main sections with many

different sub-sections in them. The Table Of Contents is below:

Table Of Contents:

I. HACKING

		

		A. What is hacking?

		B. Why hack?

		C. Hacking rules

		D. Getting started

		E. Where and how to start hacking

		F. Telenet commands

		G. Telenet dialups

		H. Telenet DNIC's

		I. Telenet NUA's

		J. Basic UNIX hacking

		K. Basic VAX/VMS hacking

		L. Basic PRIME hacking

		M. Password list

		N. Connecting modems to different phone lines

		O. Viruses, Trojans, and Worms

II. PHREAKING

		A. What is phreaking?

		B. Why phreak?

		C. Phreaking rules

		D. Where and how to start phreaking

		E. Boxes and what they do

		F. Red Box plans

		G. Free calling from COCOT's

		H. ANAC numbers

III. REFERENCE

		A. Hacking and phreaking W.W.W. pages

		B. Good hacking and phreaking text files

		C. Hacking and phreaking Newsgroups

		D. Rainbow Books

		E. Hacking and phreaking magazines

		F. Hacking and phreaking movies

		G. Hacking and phreaking Gopher sites

		H. Hacking and phreaking Ftp sites

		I. Hacking and phreaking BBS's

		J. Cool hackers and phreakers

		K. Hacker's Manifesto

		L. Happy hacking!

* DISCLAIMER *

	"Use this information at your own risk. I Revelation, nor any

other member of LOA, nor the persons providing this file, will NOT

assume ANY responsibility for the use, misuse, or abuse, of the

information provided herein. The following information is provided for

educational purposes ONLY. The informaion is NOT to be used for illegal

purposes. By reading this file you ARE AGREEING to the following terms:

I understand that using this information is illegal. I agree to, and

understand, that I am responsible for my own actions. If I get into

trouble using this information for the wrong reasons, I promise not

to place the blame on Revelation, LOA, or anyone that provided this

file. I understand that this information is for educational purposes only. This file may be used to check your security systems and if you would like a thorough check contact A.S.H.

	This file is basically a compilation of known hacking and

phreaking information and some information gathered from my own

experience as a hacker/phreaker. I have tried to make sure that

everything excerpted from other documents was put in quotes and labeled

with the documents name, and if known, who wrote it. I am sorry if any

mistakes were made with quoted information."

					-Revelation-

					 LOA

I. HACKING

A. What is hacking?

	Hacking is the act of penetrating computer systems to gain

knowledge about the system and how it works.

	Hacking is illegal because we demand free access to ALL data, and

we get it. This pisses people off and we are outcasted from society, and

in order to stay out of prison, we must keep our status of being a

hacker/phreaker a secret. We can't discuss our findings with anyone but

other members of the hacking/phreaking community for fear of being

punished. We are punished for wanting to learn. Why is the government

spending huge amounts of time and money to arrest hackers when there are

other much more dangerous people out there. It is the murderers,

rapists, terrorists, kidnappers, and burglers who should be punished for what they have done, not hackers. We do NOT pose a threat to anyone. We are NOT out to hurt people or there computers. I admit that there are some people out there who call themselves hackers and who deliberately damage computers. But these people are criminals, NOT hackers. I don't care what the government says, we are NOT criminals. We are NOT trying to alter or damage any system. This is widely misunderstood. Maybe one day people will believe us when we say that all we want is to learn.

	There are only two ways to get rid of hackers and phreakers.

One is to get rid of computers and telephones, in which case we would

find other means of getting what we want.(Like that is really going to

happen.) The other way is to give us what we want, which is free access

to ALL information. Until one of those two things happen, we are not

going anywhere.

B. Why hack?

	

	As said above, we hack to gain knowledge about systems and the

way they work. We do NOT want to damage systems in any way. If you do

damage a system, you WILL get caught. But, if you don't damage

anything, it is very unlikely that you will be noticed, let alone be

tracked down and arrested, which costs a considerable amount of time

and money.

	Beginners should read all the files that they can get their

hands on about anything even remotely related to hacking and phreaking,

BEFORE they start hacking. I know it sounds stupid and boring but it

will definetly pay off in the future. The more you read about hacking

and phreaking, the more unlikely it is that you will get caught. Some

of the most useless pieces of information that you read could turn out

to be the most helpful. That is why you need to read everything

possible.

C. Hacking rules

1.	Never damage any system. This will only get you into trouble.

2.	Never alter any of the systems files, except for those needed to

insure that you are not detected, and those to insure that you have

access into that computer in the future.

3.	Do not share any information about your hacking projects with

anyone but those you'd trust with your life.

4.	When posting on BBS's (Bulletin Board Systems) be as vague as

possible when describing your current hacking projects. BBS's CAN

be monitered by law enforcement.

5.	Never use anyone's real name or real phone number when posting

on a BBS.

6.	Never leave your handle on any systems that you hack in to.

7.	DO NOT hack government computers.

8.	Never speak about hacking projects over your home telephone line.

9.	Be paranoid. Keep all of your hacking materials in a safe place.

10.	To become a real hacker, you have to hack. You can't just sit

around reading text files and hanging out on BBS's. This is not what

hacking is all about.

D. Getting started

	The very first thing you need to do is get a copy of PKZIP

or some other file unzipping utility. Nearly everything that you

download from the Internet or from a BBS will be zipped. A zipped file is a file that has been compressed. Zipped files end with the extension ".zip".

	Then you need to get yourself a good prefix scanner.(also known

as a War Dialer) This is a program that automatically dials phone

numbers beginning with the three numbers (prefix) that you specify. It

checks to see if the number dialed has a carrier.(series of beeps that

tells you that you have dialed a computer) Try and find a large

business area prefix to scan. It is these businesses that have

interesting computers. There are many good scanners out there, but I

would recommend Autoscan or A-Dial. These are very easy to use and get

the job done quickly and efficiently.

E. Where and how to start hacking

	After you get yourself a good scanner, scan some prefixes and

find some cool dialups, then do the following: From your terminal,

dial the number you found. Then you should hear a series of beeps

(carrier) which tells you that you are connecting to a remote computer.

It should then say something like "CONNECT 9600" and then identify the

system that you are on. If nothing happens after it says "CONNECT 9600"

try hitting enter a few times. If you get a bunch of garbage adjust your

parity, data bits, stop bits, baud rate, etc., until it becomes clear.

	That is one way of connecting to a remote computer. Another way is

through Telenet or some other large network.

	Telenet is a very large network that has many other networks and

remote computers connected to it.

	Ok, here is how you would connect to a remote computer through

Telenet:

	First, you get your local dialup(phone number) from the list that

I have provided in Section G. Then you dial the number from your

terminal and connect.(If you get a bunch of garbage try changing your

parity to odd and your data bits to 7, this should clear it up.) If

it just sits there hit enter and wait a few seconds, then hit enter

again. Then it will say "TERMINAL=" and you type in your terminal

emulation. If you don't know what it is just hit enter. Then it will

give you a prompt that looks like "@". From there you type "c" and then

the NUA (Network User Address) that you want to connect to. After you

connect to the NUA, the first thing you need to do is find out what type

of system you are on.(i.e. UNIX, VAX/VMS, PRIME, etc.)

	There are other things that you can do on Telenet besides

connecting to an NUA. Some of these commands and functions are listed in

the next section.

	You can only connect to computers which accept reverse charging.

The only way you can connect to computers that don't accept reverse charging is if you have a Telenet account. You can try hacking these. To do this, at the "@" prompt type "access". It will then ask you for your Telenet ID and password.

	Telenet is probably the safest place to start hacking because of

the large numbers of calls that they get. Make sure you call during

business hours (late morning or early afternoon) so there are many

other people on-line.

F. Telenet commands

	Here is a list of some Telenet commands and their functions. This

is only a partial list. Beginners probably won't use these commands,

but I put them here for reference anyway.

COMMAND					FUNCTION

c						Connect to a host.

stat						Shows network port.

full						Network echo.

half						Terminal echo.

telemail					Mail.(need ID and password)

mail						Mail.(need ID and password)

set						Select PAD parameters

cont						Continue.

d						Disconnect.

hangup					Hangs up.

access					Telenet account.(ID and password)

G. Telenet dialups

	Here is the list of all the Telenet dialups that I know of in

the U.S.A., including the city, state, and area code:

STATE,CITY:			AREA CODE:			NUMBER:

AL, Anniston		205				236-9711

AL, Birmingham		205				328-2310

AL, Decatur			205				355-0206

AL, Dothan			205				793-5034

AL, Florence		205				767-7960

AL, Huntsville		205				539-2281

AL, Mobile			205				432-1680

AL, Montgomery		205				269-0090

AL, Tuscaloosa		205				752-1472

AZ, Phoenix			602				254-0244

AZ, Tucson			602				747-0107

AR, Ft.Smith		501				782-2852

AR, Little Rock		501				327-4616

CA, Bakersfield		805				327-8146

CA, Chico			916				894-6882

CA, Colton			714				824-9000

CA, Compton			213				516-1007

CA, Concord			415				827-3960

CA, Escondido		619				741-7756

CA, Eureka			707				444-3091

CA, Fresno			209				233-0961

CA, Garden Grove		714				898-9820

CA, Glendale		818				507-0909

CA, Hayward			415				881-1382

CA, Los Angeles		213				624-2251

CA, Marina Del Rey	213				306-2984

CA, Merced			209				383-2557

CA, Modesto			209				576-2852

CA, Montery			408				646-9092

CA, Norwalk			213				404-2237

CA, Oakland			415				836-4911

CA, Oceanside		619				430-0613

CA, Palo Alto		415				856-9995

CA, Pomona			714				626-1284

CA, Sacramento		916				448-6262

CA, Salinas			408				443-4940

CA, San Carlos		415				591-0726

CA, San Diego		619				233-0233

CA, San Francisco		415				956-5777

CA, San Jose		408				294-9119

CA, San Pedro		213				548-6141

CA, San Rafael		415				472-5360

CA, San Ramon		415				829-6705

CA, Santa Ana		714				558-7078

CA, Santa Barbara		805				682-5361

CA, Santa Cruz		408				429-6937

CA, Santa Rosa		707				656-6760

CA, Stockton		209				957-7610

CA, Thousand Oaks		805				495-3588

CA, Vallejo			415				724-4200

CA, Ventura			805				656-6760

CA, Visalia			209				627-1201

CA, West Covina		818				915-5151

CA, Woodland Hills	818				887-3160

C0, Colorado		719				635-5361

CO, Denver			303				337-6060

CO, Ft. Collins		303				493-9131

CO, Grand Junction	303				241-3004

CO, Greeley			303				352-8563

CO, Pueblo			719				542-4053

CT, Bridgeport		203				335-5055

CT, Danbury			203				794-9075

CT, Hartford		203				247-9479

CT, Middletown		203				344-8217

CT, New Britain		203				225-7027

CT, New Haven		203				624-5954

CT, New London		203				447-8455

CT, Norwalk			203				866-7404

CT, Stamford		203				348-0787

CT, Waterbury		203				753-4512

DE, Dover			302				678-8328

DE, Newark			302				454-7710

DC, Washington		202				429-7896

DC, Washington		202				429-7800

FL, Boca Raton		407				338-3701

FL, Cape Coral		813				275-7924

FL, Cocoa Beach		407				267-0800

FL, Daytona Beach		904				255-2629

FL, Ft. Lauderdale	305				764-4505

FL, Gainsville		904				338-0220

FL, Jacksonville		904				353-1818

FL, Lakeland		813				683-5461

FL, Melbourne		407				242-8247

FL, Miami			305				372-0230

FL, Naples			813				263-3033

FL, Ocala			904				351-3790

FL, Orlando			407				422-4099

FL, Pensacola		904				432-1335

FL, Pompano Beach		305				941-5445

FL, St. Petersburg	813				323-4026

FL, Sarasota		813				923-4563

FL, Tallahassee		904				681-1902

FL, Tampa			813				224-9920

FL, West Palm Beach	407				833-6691

GA, Albany			912				888-3011

GA, Athens			404				548-5590

GA, Atlanta			404				523-0834

GA, Augusta			404				724-2752

GA, Colombus		404				571-0556

GA, Macon			912				743-8844

GA, Rome			404				234-1428

GA, Savannah		912				236-2605

HI, Oahu			808				528-0200

ID, Boise			208				343-0611

ID, Idaho Falls		208				529-0406

ID, Lewiston		208				743-0099

ID, Pocatella		208				232-1764

IL, Aurora			312				896-0620

IL, Bloomington		309				827-7000

IL, Chicago			312				938-0600

IL, Decatur			217				429-0235

IL, Dekalb			815				758-2623

IL, Joliet			815				726-0070

IL, Peoria			309				637-8570

IL, Rockford		815				965-0400

IL, Springfield		217				753-1373

IL, Urbana			217				384-6428

IN, Bloomington		812				332-1344

IN, Evansville		812				424-7693

IN, Ft. Wayne		219				426-2268

IN, Gary			219				882-8800

IN, Indianapolis		317				299-0024

IN, Kokomo			317				455-2460

IN, Lafayette		317				742-6000

IN, Muncie			317				282-6418

IN, South Bend		219				233-7104

IN, Terre Haute		812				232-5329

IA, Ames			515				233-6300

IA, Cedar Rapids		319				364-0911

IA, Davenport		319				324-2445

IA, Des Moines		515				288-4403

IA, Dubuque			319				556-0783

IA, Iowa City		319				351-1421

IA, Sioux City		712				255-1545

IA, Waterloo		319				232-5441

KS, Lawrence		913				843-8124

KS, Manhattan		913				537-0948

KS, Salina			913				825-7900

KS, Topeka			913				233-9880

KS, Wichita			316				262-5669

KY, Bowling Green		502				782-7941

KY, Frankfort		502				875-4654

KY, Lexington		606				233-0312

KY, Louisville		502				589-5580

KY, Owensboro		502				686-8107

LA, Alexandria		318				445-1053

LA, Baton Rouge		504				343-0753

LA, Lafayette		318				233-0002

LA, Lake Charles		318				436-0518

LA, Monroe			318				387-6330

LA, New Orleans		504				524-4094

LA, Shreveport		318				221-5833

ME, Augusta			207				622-3123

ME, Brewer			207				989-3081

ME, Lewiston		207				784-0105

ME, Portland		207				761-4000

MD, Annapolis		301				224-8550

MD, Baltimore		301				727-6060

MD, Frederick		301				293-9596

MA, Boston			617				292-0662

MA, Brockton		508				580-0721

MA, Fall River		508				677-4477

MA, Framingham		508				879-6798

MA, Lawrence		508				975-2273

MA, Lexington		617				863-1550

MA, Lowell			508				937-5214

MA, New Bedford		508				999-2915

MA, Northampton		413				586-0510

MA, Pittsfield		413				499-7741

MA, Salem			508				744-1559

MA, Springfield		413				781-3811

MA, Woods Hole		508				540-7500

MA, Worcester		508				755-4740

MI, Ann Arbor		313				996-5995

MI, Battle Creek		616				968-0929

MI, Detroit			313				964-2988

MI, Flint			313				235-8517

MI, Grand Rapids		616				774-0966

MI, Jackson			517				782-8111 			

MI, Kalamazoo		616				345-3088

MI, Lansing			517				484-0062

MI, Midland			517				832-7068

MI, Muskegon		616				726-5723

MI, Pontiac			313				332-5120

MI, Port Huron		313				982-8364

MI, Saginaw			517				790-5166

MI, Southfield		313				827-4710

MI, Traverse City		616				946-2121

MI, Warren			313				575-9152

MN, Duluth			218				722-1719

MN, Mankato			517				388-3780

MN, Minneapolis		612				341-2459

MN, Rochester		507				282-5917

MN, St. Cloud		612				253-2064

MS, Gulfport		601				863-0024

MS, Jackson			601				969-0036

MS, Meridian		601				482-2210

MS, Starkville		601				324-2155

MO, Columbia		314				449-4404

MO, Jefferson City	314				634-5178

MO, Kansas City		816				221-9900

MO, St. Joseph		816				279-4797

MO, St. Louis		314				421-4990

MO, Springfield		417				864-4814

MT, Billings		406				245-7649

MT, Great Falls		406				771-0067

MT, Helena			406				443-0000

MT, Missoula		406				721-5900

NE, Lincoln			402				475-4964

NE, Omaha			402				341-7733

NV, Las Vegas		702				737-6861

NV, Reno			702				827-6900

NH, Concord			603				224-1024

NH, Durham			603				868-2924

NH, Manchester		603				627-8725

NH, Nashua			603				880-6241

NH, Portsmouth		603				431-2302

NJ, Atlantic City		609				348-0561

NJ, Freehold		201				780-5030

NJ, Hackensack		201				488-6567

NJ, Marlton			609				596-1500

NJ, Merchantville		609				663-9297

NJ, Morristown		201				455-0275

NJ, New Brunswick		201				745-2900

NJ, Newark			201				623-0469

NJ, Passaic			201				778-5600

NJ, Paterson		201				684-7560

NJ, Princeton		609				799-5587

NJ, Rahway			201				815-1885

NJ, Redbank			201				571-0003

NJ, Roseland		201				227-5277

NJ, Sayreville		201				525-9507

NJ, Trenton			609				989-8847

NM, Albuquerque		505				243-4479

NM, Las Cruces		505				526-9191

NM, Santa Fe		505				473-3403

NY, Albany			518				465-8444

NY, Binghampton		607				772-6642

NY, Buffalo			716				847-1440

NY, Dear Park		516				667-5566

NY, Hempstead		516				292-3800

NY, Ithaca			607				277-2142

NY, New York City		212				741-8100

NY, New York City		212				620-6000

NY, Plattsburgh		518				562-1890

NY, Poughkeepsie		914				473-2240

NY, Rochester		716				454-1020

NY, Syracuse		315				472-5583

NY, Utica			315				797-0920

NY, Whit Plains		914				328-9199

NC, Asheville		704				252-9134

NC, Charlotte		704				332-3131

NC, Fayetteville		919				323-8165

NC, Gastonia		704				865-4708

NC, Greensboro		919				273-2851

NC, High Point		919				889-7494

NC, North Wilkesboro	919				838-9034

NC, Raleigh			919				834-8254

NC, Res Tri Park		919				549-8139

NC, Tarboro			919				823-0579

NC, Wilmington		919				763-8313

NC, Winston-Salem		919			 725-2126

ND, Fargo 			701				235-7717

ND, Grand Forks		701				775-7813

ND, Mandan			701				663-2256

OH, Canton			216				452-0903

OH, Cincinnati		513				579-0390

OH, Cleveland		216				575-1658

OH, Colombus		614				463-9340

OH, Dayton			513				461-5254

OH, Elyria			216				323-5059

OH, Hamilton		513				863-4116

OH, Kent			216				678-5115

OH, Lorain			216				960-1170

OH, Mansfield		419				526-0686

OH, Sandusky		419				627-0050

OH, Springfield		513				324-1520

OH, Toledo			419				255-7881

OH, Warren			216				394-0041

OH, Wooster			216				264-8920

OH, Youngstown		216				743-1296

OK, Bartlesville		918				336-3675

OK, Lawton			405				353-0333

OK, Oklahoma City		405				232-4546

OK, Stillwater		405				624-1113

OK, Tulsa			918				584-3247

OR, Corvallis		503				754-9273

OR, Eugena			503				683-1460

OR, Hood River		503				386-4405

OR, Klamath Falls		503				882-6282

OR, Medford			503				779-6343

OR, Portland		503				295-3028

OR, Salem			503				378-7712

PA, Allentown		215				435-3330

PA, Altoona			814				949-0310

PA, Carlisle		717				249-9311

PA, Danville		717				271-0102

PA, Erie			814				899-2241

PA, Harrisburg		717				236-6882

PA, Johnstown		814				535-7576

PA, King Of Prussia	215				337-4300

PA, Lancaster		717				295-5405

PA, Philadelphia		215				574-9462

PA, Pittsburgh		412				288-9950

PA, Reading			215				376-8750

PA, Scranton		717				961-5321

PA, State College		814				231-1510

PA, Wilkes-Barre		717				829-3108

PA, Williamsport		717				494-1796

PA, York			717				846-6550

RI, Providence		401				751-7910

SC, Charleston		803				722-4303

SC, Columbia		803				254-0695

SC, Greenville		803				233-3486

SC, Spartenburg		803				585-1637

SC, Pierre			605				224-0481

SC, Rapid City		605				348-2621

SC, Sioux Falls		605				336-8593

TN, Bristol			615				968-1130

TN, Chattanooga		615				756-1161

TN, Clarksville		615				552-0032

TN, Johnson City		615				282-6645

TN, Knoxville		615				525-5500

TN, Memphis			901				521-0215

TN, Nashville		615				244-3702

TN, Oak Ridge		615				481-3590

TX, Abilene			915				676-9151

TX, Amarillo		806				373-0458

TX, Athens			214				677-1712

TX, Austin			512				928-1130

TX, Brownsville		512				542-0367

TX, Bryan			409				822-0159

TX, Corpus Christi	512				884-9030

TX, Dallas			214				748-6371

TX, El Paso			915				532-7907

TX, Ft. Worth		817				332-4307

TX, Galveston		409				762-4382

TX, Houston			713				227-1018

TX, Laredo			512				724-1791

TX, Longview		214				236-4205

TX, Lubbock			806				747-4121

TX, Mcallen			512				686-5360

TX, Midland			915				561-9811

TX, Nederland		409				722-3720

TX, San Angelo		915				944-7612

TX, San Antonio		512				225-8004

TX, Sherman			214				893-4995

TX, Temple			817				773-9723

TX, Tyler			214				597-8925

TX, Waco			817				752-9743

TX, Wichita Falls		817				322-3774

UT, Ogden			801				627-1630

UT, Provo			801				373-0542

UT, Salt Lake City	801				359-0149

VT, Burlington		802				864-0808

VT, Montpelier		802				229-4966

VT, Rutland			802				775-1676

VT, White River Jct.	802			 295-7631

VA, Blacksburg		703			 552-9181

VA, Charlottesville	804			 977-5330

VA, Covington		703			 962-2217

VA, Fredericksburg	703			 371-0188

VA, Harrisonburg		703				434-7121

VA, Herndon			703				435-1800

VA, Lynchburg		804				845-0010

VA, Newport News		804				596-6600

VA, Norfolk			804				625-1186

VA, Richmond		804				788-9902

VA, Roanoke			703				344-2036

WA, Auburn			206				939-9982

WA, Bellingham		206				733-2720

WA, Everett			206				775-9929

WA, Longview		206				577-5835

WA, Olympia			206				754-0460

WA, Richland		509				943-0649

WA, Seattle			206				625-9612

WA, Spokane			509				455-4071

WA, Tacoma			206				627-1791

WA, Vancouver		206				693-6914

WA, Wenatchee		509				663-6227

WA, Yakima			509				575-1060

WV, Charleston		304				343-6471

WV, Huntington		304				523-2802

WV, Morgantown		304				292-0104

WV, Wheeling		304				233-7732

WI, Beloit			608				362-5287

WI, Eau Claire		715		 836-9295

WI, Green Bay		414		 432-2815

WI, Kenosha			414			 552-9242

WI, La Crosse		608			 784-0560

WI, Madison			608			 257-5010

WI, Milwaukee		414				271-3914

WI, Neenah			414				722-7636

WI, Racine			414				632-6166

WI, Sheboygan		414				452-3995

WI, Wausau			715				845-9584

WI, West Bend		414				334-2206

WY, Casper			307				265-5167

WY, Cheyenne		307				638-4421

WY, Laramie			307				721-5878			 						 					 					

H. Telenet DNIC's

	

	

	Here is the list of all the Telenet DNIC's. These

will be defined and explained in the next section:

DNIC:				NETWORK:			

02041				Datanet-1

02062				DCS

02080				Transpac

02284				Telepac (Switzerland)

02322				Datex-P (Austria)

02392				Radaus

02342				PSS

02382				Datapak (Denmark)

02402				Datapak (Sweden)

02405				Telepak

02442				Finpak

02624				Datex-P (West Germany)

02704				Luxpac

02724				Eirpak

03020				Datapac

03028				Infogram

03103				ITT/UDTS (U.S.A.)

03106				Tymnet

03110				Telenet

03340				Telepac (Mexico)

03400				UDTS (Curacau)

04251				Isranet

04401				DDX-P

04408				Venus-P

04501				Dacom-Net

04542				Intelpak

05052				Austpac

05053				Midas

05252				Telepac (Hong Kong)

05301				Pacnet

06550				Saponet

07240				Interdata

07241				Renpac

07421				Dompac

09000				Dialnet

I. Telenet NUA's

	Here is a list of a few Telenet NUA's and what type of system

they are. But first, this is how an NUA is put together:

			031106170023700

 \ /\ / \ /

			 | | |	

 DNIC Area NUA

 Code

	The DNIC says which network connected to Telenet you are using.

The area code is the area code for the area that the NUA is in. And

the NUA is the address of the computer on Telenet. Please note that

an NUA does NOT have to be in your area code for you to connect to it.

	There are two ways of finding useful NUA's. The first way is to

get or write an NUA scanning program. The second way is to get a copy

of the Legion Of Doom's Telenet Directory.(Volume 4 of the LOD

Technical Journals)

	Now, here is the list. Remember that these are only a few NUA's.

These are NOT all of the Telenet NUA's. All of these NUA's DO accept

reverse charging. Also, please note that all of these may not be

working by the time you read this and that network congestion

frequently makes an NUA inaccessible for a short period of time.

NUA:							SYSTEM TYPE:

031102010022500					VAX

031102010015600					UNIX

031102010022000					VAX

031102010025900					UNIX

031102010046100					VAX

031102010025200					PRIME

031102010046100					VAX

031102010052200					VAX

031102020001000					PRIME

031102020013200					VAX

031102020014100					PRIME

031102020014200					PRIME

031102020015000					VAX

031102020016100					UNIX

031102020021400					PRIME

031102020024500					AOS

031102020030800					PRIME

031102020030900					PRIME

031102020031200					PRIME

031102020033600					VAX

031102020033700					VAX

031102020034300					PRIME

031102020036000					HP-3000

031102030007500					VAX

031102030002200					VM/370

031102030013600					PRIME

031102060003200					HP-3000

031102060044000					VAX

031102060044900					NOS

031102060044700					VM/370

031102120003900					NOS

031102120015200					PRIME

031102120026600					VAX

031102120026300					VAX

031102120026700					UNIX

031102120044900					UNIX

031102120053900					VOS

031102140024000					VAX

J. Basic UNIX hacking

	UNIX is probably the most commonly used operating system on Telenet, and is the easiest to hack since it doesn't record bad login attempts. You know you've found a UNIX system when it gives you a "Login" prompt, and then a "Password" prompt. To get in you should first try the default logins.(Listed below.) If these don't work try some of the passwords listed in Section M. If these don't work try to find backdoors. These are passwords that may have been put in to allow the programmer (or someone else who could be in a position to make a backdoor) to get access into the system. These are usually not known about by anyone but the individual who made it. Try doing some research on the programmer and other people who helped to make the system. And, if these don't work, just try guessing them. The Login (usually the account holders name) has 1-8 characters and the Password is 6-8 characters. Both can be either letters or numbers, or a combination of the two.

	Once you get in, you should get a "$" prompt, or some other special character like it. You should only use lower case letters when hacking UNIX, this seems to be standard format. If you type "man [command]" at the prompt, it should list all of the commands for that system. Anyway, here are the default Logins and Passwords:

Login:				Password:

root					root

root					system

sys					sys

sys					system

daemon				daemon

uucp					uucp

tty					tty

test					test

unix					unix

unix					test

bin					bin

adm					adm

adm					admin

admin					adm

admin					admin

sysman				sysman

sysman				sys

sysman				system

sysadmin				sysadmin

sysadmin				sys

sysadmin				system

sysadmin				admin

sysadmin				adm

who					who

learn					learn

uuhost				uuhost

guest					guest

host					host

nuucp					nuucp

rje					rje

games					games

games					player

sysop					sysop

root					sysop

demo					demo

	Once you are in, the first thing that you need to do is save the password file to your hard drive or to a disk. The password file contains the Logins and Passwords. The passwords are encoded. To get the UNIX password file, depending on what type of UNIX you are in, you can type one of the following things:

/etc/passwd

or

cat /etc/passwd

	The first one is the standard command, but there are other commands as well, like the second one. Once you get the password file, it should look like this:

john:234abc56:9999:13:John Johnson:/home/dir/john:/bin/john

	

	Broken down, this is what the above password file states:

Username: john

Encrypted Password: 234abc56

User Number: 9999

Group Number: 13

Other Information: John Johnson

Home Directory: /home/dir/john

Shell: /bin/john

	If the password file does not show up under one of the above two commands, then it is probably shadowed.

	The following definition of password shadowing was taken from the alt.2600 hack faq:

	"Password shadowing is a security system where the encrypted password field is replaced with a special token and the encrypted password is stored in a seperate file which is not readable by normal system users."

	If the password file is shadowed, you can find it in one of the following places, depending on the type of UNIX you are using:

UNIX System Type:		Path:						Token:

AIX 3				/etc/security/passwd			 !

or				/tcb/auth/files/<first letter of	 #	

				username>/<username>

A/UX 3.Os			/tcb/files/auth/*

BSD4.3-Reno			/etc/master.passwd			 *

ConvexOS 10			/etc/shadpw					 *

Convex0S 11			/etc/shadow					 *

DG/UX				/etc/tcb/aa/user				 *

EP/IX				/etc/shadow					 x

HP-UX				/.secure/etc/passwd			 *

IRIX 5			/etc/shadow					 x

Linux 1.1			/etc/shadow					 *

OSF/1				/etc/passwd[.dir|.pag]			 *

SCO UNIX #.2.x		/tcb/auth/files/<first letter of	 *

				username>/<username>

SunOS 4.1+c2		/etc/security/passwd.adjunct		 ##

SunOS 5.0			/etc/shadow					

System V 4.0		/etc/shadow					 x

System V 4.2		/etc/security/* database		

Ultrix 4			/etc/auth[.dir|.pag]			 *

UNICOS		 	/etc/udb					 *

	Some passwords can only be used for a certain amount of time without having to be changed, this is called password aging. In the password file example below, the "C.a4" is the password aging data:

bob:123456,C.a4:6348:45:Bob Wilson:/home/dir/bob:/bin/bob

	The characters in the password aging data stand for the following:

1. Maximum number of weeks a password can be used without changing.

2. Minimum number of weeks a password must be used before being changed.

3&4. Last time password was changed, in number of weeks since 1970.

	The password aging data can be decoded using the chart below:

Character:			Number:

.				0

/				1

0				2

1				3

2				4

3				5

4				6

5				7

6				8

7				9

8				10

9				11

A				12

B				13

C				14

D				15	

E				16

F				17

G				18

H				19	

I				20

J				21

K				22

L				23

M				24

N				25

O				26

P				27

Q				28

R				29

S				30

T				31

U				32

V				33

W				34

X				35

Y				36

Z				37

a				38

b				39

c				40

d				41

e				42

f				43

g				44

h				45

i				46

j				47

k				48

l				49

m				50

n				51

o				52

p				53

q				54

r				55

s				56

t				57

u				58

v				59

w				60

x				61

y				62

z				63

	Now, explore the system freely, be careful, and have fun!

K. Basic VAX/VMS hacking

	The VAX system runs the VMS (Virtual Memory System) operating system. You know that you have a VAX system when you get a "username" prompt. Type in capital letters, this seems to be standard on VAX's. Type "HELP" and it gives you all of the help that you could possibly want. Here are the default usernames and passwords for VAX's:

Username:				Password:

SYSTEM				OPERATOR

SYSTEM				MANAGER

SYSTEM				SYSTEM

SYSTEM				SYSLIB

OPERATOR				OPERATOR

SYSTEST				UETP

SYSTEST				SYSTEST

SYSTEST				TEST

SYSMAINT				SYSMAINT

SYSMAINT				SERVICE

SYSMAINT				DIGITAL

FIELD					FIELD

FIELD					SERVICE

GUEST					GUEST

GUEST					unpassworded

DEMO					DEMO

DEMO					unpassworded

TEST					TEST

DECNET				DECNET

	

	Here are some of the VAX/VMS commands:

Command:				Function:

HELP (H)				Gives help and list of commands.

TYPE (T)				View contents of a file.

RENAME (REN)			Change name of a file.

PURGE (PU)	 			Deletes old versions of a file.

PRINT (PR)				Prints a file.

DIRECTORY (DIR)			Shows list of files.

DIFFERENCES	(DIF)			Shows differences between files.

CREATE (CR)				Creates a file.

DELETE (DEL)			Deletes a file.

COPY (COP)				Copy a file to another.

CONTINUE (C)			Continues session.

	

	The password file on VAX's are available when you type in the command:

SYS$SYSTEM:SYSUAF.DAT

	The password file on most VAX's are usually not available to normal system users, but try it anyway. If the default logins don't work, use the same means of finding one as stated in Section J.

	Be VERY careful when hacking VAX's becuase they record every bad login attempt. They are sometimes considered one of the most secure systems. Because of this, I advise not to try hacking these until you are more advanced.

	But, when you are an advanced hacker, or if you are already an advanced hacker, I advise that you try a few passwords at a time and then wait and try a few more the next day and so on, because when the real user logs on it displays all of the bad login attempts.

L. Basic PRIME hacking

	PRIME computer systems greet you with "Primecon 18.23.05", or something like it, when you connect. You should type in capital letters on this system, too. Once you connect, it will usually just sit there. If this happens, type "LOGIN <USERNAME>". It should then ask you for your username and password. The default usernames and passwords are listed below:

Username:			Password:

PRIME				PRIME

PRIME				PRIMOS

PRIMOS			PRIMOS

PRIMOS			PRIME

PRIMOS_CS			PRIME

PRIMOS_CS			PRIMOS

PRIMENET			PRIMENET

SYSTEM			SYSTEM

SYSTEM			PRIME

SYSTEM			PRIMOS

NETLINK			NETLINK

TEST				TEST

GUEST				GUEST

GUEST1 			GUEST

	When you are inside the system, type "NETLINK" and it ahould give you alot of help. This system uses NUA's, too. I might print these in the next volume.

M. Password List

	The password list was taken from A Novice's Guide To Hacking, by The Legion Of Doom, and from some of my own discoveries. Here is the list of commonly used passwords:

Password:

aaa

academia

ada

adrian

aerobics

airplane

albany

albatross

albert

alex

alexander

algebra

alias

alisa

alpha

alphabet

ama

amy

analog

anchor

andy

andrea

animal

answer

anything

arrow

arthur

ass

asshole

athena

atmosphere

bacchus

badass

bailey

banana

bandit

banks

bass

batman

beautiful

beauty

beaver

daniel

danny

dave

deb

debbie

deborah

december

desire

desperate

develop

diet

digital

discovery

disney

dog

drought

duncan

easy

eatme

edges

edwin

egghead

eileen

einstein

elephant

elizabeth

ellen

emerald

engine

engineer

enterprise

enzyme

euclid

evelyn

extension

fairway

felicia

fender

finite

format

god

hello

idiot

jester

john

johnny

joseph

joshua

judith

juggle

julia

kathleen

kermit

kernel

knight

lambda

larry

lazarus

lee

leroy

lewis

light

lisa

louis

love

lynne

mac

macintosh

mack

maggot

magic

malcolm

mark

markus

martin

marty

marvin

matt

master

maurice

maximum

merlin

mets

michael

michelle

mike

minimum

nicki

nicole

rascal

really

rebecca

remote

rick

reagan

robot

robotics

rolex

ronald

rose

rosebud

rosemary

roses

ruben

rules

ruth

sal

saxon

scheme

scott

secret

sensor

serenity

sex

shark

sharon

shit

shiva

shuttle

simon

simple

singer

single

singing

smile

smooch

smother

snatch

snoopy

soap

socrates

spit

spring

subway

success

summer

super

support

surfer

suzanne

tangerine

tape

target

taylor

telephone

temptation

tiger

tigger

toggle

tomato

toyota

trivial

unhappy

unicorn

unknown

urchin

utility

vicki

virgin

virginia

warren

water

weenie

whatnot

whitney

will

william

winston

willie

wizard

wonbat

yosemite

zap

N. Connecting modems to different phone lines	

		

	Ok, if you are really paranoid (or smart) and you don't want to hack from your house for fear of getting caught, you can hook up your modem to other peoples phone lines or to payphones.

	If you want to hook your modem to a payphone, do it late at night and at a very secluded payphone. Look along either side of the phone. You should see a small metal tube (which contains the telephone wires) running along the wall. Somewhere along the tube it should widen out into a small box. Pop off the boxes lid and there is a nice little phone jack for ya'. Taking off the lid may be difficult because they are usually pretty secure, but nothing is impossible, so keep trying. Of course, you can only do this with a lap-top computer.

	Now, if you want to hook up the modem to someone's house or appartment phone line, you need to get a pair of red and green alligator clips, and an extra modem cord for your lap-top.

	After you get those parts, cut the plastic end off of your modem cord and you will see a red wire, a green wire, and two other wires, but you can ignore those. Attach the red alligator clip to the red wire, and attach the green alligator clip to the green wire and you're all set. Now all you need to do is go find a telephone pole or one of those small green boxes that stick out of the ground.(They should have a Bell Systems logo on them.)

	On a telephone pole open the little box that has a bunch of wires going to and from it. On the right side of the box you should see what look like two large screws.(These are called "terminals".) One should have a red wire wrapped around it and the other should have a green wire wrapped around it. Attach the red alligator clip the the red wire and the green alligator clip to the green wire, and you're all set. This should get you a dial tone. If it doesn't, make sure that the alligator clips are not touching each other, and that the alligator clips are attached to the exposed end of the wire.

	Now, on those green boxes you need to undo all of the screws and shit holding the lid on, and open it up. Then you should find basically the same setup as in the telephone pole. Attach the appropriate wires to the appropriate terminals and you are all set.

	This process can also be used to hook up a Beige Box (Lineman's Handset.) when phreaking.

O. Viruses, Trojans, and Worms

	Just in case some of you are interested, here are the definitions for Viruses, Trojans, and Worms. These definitions were taken from the alt.2600 hack faq.

Trojan:

	"Remember the Trojan Horse? Bad guys hid inside it until they could get into the city to do their evil deed. A Trojan computer program is similiar. It is a program which does an unauthorized function, hidden inside an authorized program. It does something other than it claims to do, usually something malicious (although not necessarily!), and it is intended by the author to do whatever it does. If it is not intentional, it is called a bug or, in some cases, a feature :) Some Virus scanning programs detect some Trojans. Some scanning programs don't detect any Trojans. No Virus scanners detect all Trojans."

Virus:

	"A Virus is an independent program which reproduces itself. It may attach itself to other programs, it may create copies of itself (as in companion Viruses). It may damage or corrupt data, change data, or degrade the performance of your system by utilizing resources such as memory or disk space. Some Viruse scanners detect some Viruses. No Virus scanners detect all Viruses. No Virus scanner can protect against any and all Viruses, known and unknown, now and forevermore."

Worm:

	"Made famous by Robert Morris, Jr., Worms are programs which reproduce by copying themselves over and over, system to system, using up resources and sometimes slowing down the system. They are self contained and use the networks to spread, in much the same way that Viruses use files to spread. Some people say the solution to Viruses and worms is to just not have any files or networks. They are probably correct. We could include computers."

II. PHREAKING

A. What is phreaking

	

	Phreaking is basically hacking with a telephone. Using different "boxes" and "tricks" to manipulate the phone companies and their phones, you gain many things, two of which are: knowledge about telephones and how they work, and free local and long distance phone calls. In the following sections, you will learn some about boxes, what they are, and how they work. You will also learn about the other forms of phreaking.

B. Why phreak?

	Phreaking, like hacking, is used to gather information about telephones, telephone companies, and how they work. There are other benefits as well. As stated above, you also get free phone calls. But, these are used mainly to gather more information about the phones, and to allow us free access to all information.

C. Phreaking rules

	Most of the same rules apply for hacking and phreaking, so I will only list a few here.

1.	Never box over your home phone line.

2.	You should never talk about phreaking projects over your home phone line.

3.	Never use your real name when phreaking.

4.	Be careful who you tell about your phreaking projects.

5.	Never leave phreaking materials out in the open. Keep them in a safe place.

6.	Don't get caught.

D. Where and how to start phreaking

	Well, you can phreak on any telephone, but as stated above, it is very stupid to do so on your home phone line.

	First you need you need to construct the boxes needed for what you want to do. All of the boxes and their descriptions are listed in the next section. Most of the boxes are very easy to make, but if your not into making shit, there are usually alternative ways of making them.

E. Boxes and what they do

Box:					Description:

Red Box				generates tones for free phone calls

Black Box				when called, caller pays nothing

Beige Box				lineman's handset

Green Box				generates coin return tones

Cheese Box				turns your phone into a payphone

Acrylic Box				steal 3-way calling and other services

Aqua Box				stops F.B.I. lock-in-trace

Blast Box				phone microphone amplifier

Blotto Box				shorts out all phones in your area

Blue Box				generates 2600hz tone

Brown Box				creates party line

Bud Box				tap neighbors phone

Chatreuse Box			use electricity from 					phone

Chrome Box				manipulates traffic 					signals

Clear Box				free calls

Color Box				phone conversation 					recorder

Copper Box				causes crosstalk 					interference

Crimson Box				hold button

Dark Box				re-route calls

Dayglo Box				connect to neighbors phone line

Divertor Box			re-route calls

DLOC Box				create party line

Gold Box				dialout router

Infinity Box			remote activated phone 					tap

Jack Box				touch-tone key pad

Light Box				in-use light

Lunch Box				AM transmitter

Magenta Box				connect remote phone line to 					another

Mauve Box				phone tap without cutting into 					the line

Neon Box				external microphone

Noise Box				creates line noise

Olive Box				external ringer

Party Box				creates party line

Pearl Box				tone generator

Pink Box				creates party line

Purple Box				hold button

Rainbow Box				kill trace

Razz Box				tap neighbors phone

Rock Box				add music to phone line

Scarlet Box				causes interference

Silver Box				create DTMF tones for A,B,C, and 					D

Static Box				raises voltage on phone 					line

Switch Box				add services

Tan Box				phone conversation 					recorder

TV Cable Box			see sound waves on TV

Urine Box				create disturbance on phone 					headset

Violet Box				stop payphone from hanging 					up

White Box				DTMF key pad

Yellow Box				add line extension

F. Box Plans

	The Red Box is the main tool that you will use so I have included the Red Box plans. The other box plans can be downloaded from the Internet.

Red Box:

	There are two ways that you can make a Red Box:

	One is to go to Radio Shack and buy a tone dialer and a 6.5536Mhz crystal.(If Radio Shack doesn't have the crystal, you can order them from the electronics companies that I have listed at the end of this section.) Open up the tone dialer and replace the existing crystal (big, shiny, metal thing labeled "3.579545Mhz") with the 6.5536Mhz crystal. Now, close it up. You have a red box.

	To use it for long distance calls play the tones that add up to the amount of money that the operator requests. For a 25 cents tone press 5 *'s. For a 10 cents tone press 3 *'s. For a 5 cents tone press 1 *.

	And, the second way, which is a much easier method, is to get the Red Box tones from a phreaking program, such as: Omnibox, or Fear's Phreaker Tools. Play the tones as you hold a microcassette recorder about 1-inch away from your computer speakers, and record the tones.

	The Red Box only works on public telephones, it does not work on COCOT's.(Defined in next section.) It makes the telephone think that you have put money in. Red Boxes do not work on local calls because the phone is not using ACTS (Automated Coin Toll System), unless you call the operator and have her place the call for you. You tell her the number that you want to dial and then when she asks you to put in your money, play the tones. If she asks you why you need her to place the call tell her that one of the buttons is smashed in or something like that. You now have and know how to use a Red Box!

Electronics Companies:

Alltronics

2300 Zanker Road

San Jose, CA 95131

(408)943-9774 -Voice-

(408)943-9776 -Fax-

Blue Saguaro

P.O. Box 37061

Tucson, AZ 85740

Mouser

(800)346-6873

Unicorn Electronics

10000 Canoga Ave. Unit C-2

Chatsworth, CA 91311

1-800-824-3432

G. Free calling from COCOT's

	First of all, COCOT stands for "Customer Owned Customer Operated Telephone". These are most likely to be found at resteraunts, amusement parks, etc.

	All you have to do to make a free call from a COCOT is dial a 1-800 number (they let you do this for free), say some bullshit and get them to hang up on you. Stay on the line after they hang up, then dial the number that you want to call.

	This may not work by the time you read this because COCOT owners are becoming more aware of us every day.

H. ANAC numbers

	ANAC stands for "Automated Number Announcment Circuit". In other words, you call the ANAC number in your area and it tells you the number that you are calling from. This is useful when Beige Boxing, or hooking your modem up to other phone lines, to find out what number you are using. The "?" are substituted for unknown numbers. Do some scanning to find them out. Here are the ANAC numbers for the U.S.A. with their area code, and the only one I knew of in the U.K.:

U.S.A.:

Area Code:				ANAC Number:

201					958

202					811

203					970

205					300-222-2222

205					300-555-5555

205					300-648-1111

205					300-765-4321

205					300-798-1111

205					300-833-3333

205					557-2311

205					811

205					841-1111

205					908-222-2222

206					411

207					958

209					830-2121

209					211-9779

210					830

212					958

213					114

213					1223

213					211-2345

213					211-2346

213					760-2???

213					61056

214					570

214					790

214					970-222-2222

214					970-611-1111

215					410-????

215					511

215					958

216					200-????

216					331

216					959-9968

217					200-???-????

219					550

219					559

301					958-9968

310					114

310					1223

310					211-2345

310					211-2346

312					200

312					290

312					1-200-8825

312					1-200-555-1212

313					200-200-2002

313					200-222-2222					

313					200-???-????

313					200200200200200

314					410-????

315					953

315					958

315					998

317					310-222-2222

317					559-222-2222

317					743-1218

334					5572411

334					5572311

401					200-200-4444

401					222-2222

402					311

404					311

404					940-???-????

404					940

405					890-7777777					

405					897

407					200-222-2222

408					300-???-????

408					760

408					940

409					951

409					970-????

410					200-6969

410					200-555-1212

410					811

412					711-6633

412					711-4411

412					999-????

413					958

413					200-555-5555

414					330-2234

415					200-555-1212

415					211-2111

415					2222

415					640

415					760-2878

415					7600-2222

419					311

502					200-2222222

502					997-555-1212

503					611

503					999

504					99882233

504					201-269-1111

504					998

504					99851-0000000000

508					958

508					200-222-1234

508					200-222-2222

508					26011

509					560

510					760-1111

512					830

512					970-????

515					5463

515					811

516					958

516					968

517					200-222-2222

517					200200200200200

518					511

518					997

518					998

603					200-222-2222					

606					997-555-1212

606					711

607					993

609					958

610					958

610					958-4100

612					511

614					200

614					517

615					200200200200200

615					2002222222

615					830

616					200-222-2222

617					200-222-1234

617					200-222-2222

617					200-444-4444

617					220-2622

617					958

618					200-???-????

618					930

619					211-2001

619					211-2121

703					811

704					311

707					211-2222

708					1-200-555-1212

708					1-200-8825

708					200-6153

708					724-9951

708					356-9646

713					380

713					970-????

713					811

714					114

714					211-2121

714					211-2222

716					511

716					990

717					958

718					958

802					2-222-222-2222

802					200-222-2222

802					1-700-222-2222

802					111-2222

805					114

805					211-2345

805					211-2346

805					830

806					970-????

810					200200200200200

812					410-555-1212

813					311

815					200-???-????

817					290

817					211

818					970-611-1111

818					1223

818					211-2345

903					211-2346

904					970-611-1111

906					200-222-222

907					1-200-222-2222

907					811

908					958

910					200

910					311

910					988

914					990-1111

915					970-????

916					211-2222

916					461

919					200

919					711

U.K.:

175

III. REFERENCE

A. Hacking and phreaking WWW. sites

	Here is a list of some World Wide Web sites that contain hacking, phreaking, computer, virus, carding, security, etc. material:

Site Address:

http://www.outerlimits.net/lordsome/index.html (Hacker's Layer)

http://web2.airmail.net/km/hfiles/free.htm (Hacker's Hideout)

http://resudox.net/bio/novell.html

http://www.louisville.edu/wrbake01/hack2.html

http://www.intersurf.com/~materva/files.html

http://hightop.nrl.navy.mil/rainbow.html

http://www.rit.edu/~jmb8902/hacking.html

http://www.spatz.com/pecos/index.html

http://pages.prodigy.com/FL/dtgz94a/files2.html

http://www.2600.com					(alt.2600)

http://att.net/dir800

http://draco.centerline.com:8080/~franl/crypto.html

http://everest.cs.ucdavis.edu/Security.html

http://ice-www.larc.nasa.gov/WWW/security.html

http://lOpht.com						(lOpht)

http://lOpht.com/~oblivion/IIRG.html

http://underground.org

http://www.alw.nih.gov/WWW/security.html

http://www.aspentec.com/~frzmtdb/fun/hacker.html

http://www.cis.ohi-state.edu/hypertext/faq/usenet/alt-2600-faq/faq.html

http://www.cs.tufts.ed/~mcable/cypher/alerts/alerts.html

http://www.engin.umich.edu/~jgotts/underground/boxes.html

http://www.etext.org/Zines

http://www.inderect.com/www/johnk/

http://www.mgmua.com/hackers/index.html

http://www.paranoia.com/mthreat

http://www.paranoia.com/astrostar/fringe.html

http://www.umcc.umich.edu/~doug/virus-faq.html

http://www.wired.com

B. Good hacking and phreaking text files

	All of these files are available by download from the Internet.

File Name:

A Novice's Guide To Hacking

Alt.2600 Hack Faq

The Hacker's Handbook

The Official Phreaker's Manual

Rainbow Books (Listed in Section D.)

The Hacker Crackdown

Computer Hackers: Rebels With A Cause

The Legion Of Doom Technical Journals

The Ultimate Beginner's Guide To Hacking And Phreaking (Of course!)

C. Hacking and phreaking Newsgroups

alt.2600

alt.2600.hope.tech

alt.cellular

alt.cellular-phone-tech

alt.comp.virus

alt.cracks

alt.cyberpunk

alt.cyberspace

alt.dcom.telecom

alt.fan.lewiz

alt.hackers

alt.hackintosh

alt.hackers.malicious

alt.security

D. Rainbow Books

	The Rainbow Books are a series of government evaluations on various things related to computer system security. You can get all of the existing Rainbow Books free and if you ask to be put on their mailing list you will get each new one as it comes out. Just write to the address or call the number below:

Infosec Awareness Division

ATTN: x711/IAOC

Fort George G. Meade, MD 20755-6000

or call:

(410)766-8729

	

	Here is the list of all the Rainbow Books and their descriptions:

Color:				Description:

Orange 1				D.O.D. Trusted Computer Systems

Green					D.O.D. Password Management

Yellow				Computer Security Requirements

Yellow 2				Computer Security Requirements

Tan					Understanding Audit In Trusted Systems

Bright Blue				Trusted Product Evaluation

Neon Orange				Understanding Discretionary Access

Teal Green				Glossary Of Computer Terms

Orange 2				Understanding Configurations

Red					Interpretation Of Evaluation

Burgundy				Understanding Design Documentation

Dark Lavender			Understanding Trusted Distrobution

Venice Blue				Computer Security Sub-Systems

Aqua					Understanding Security Modeling

Dark Red				Interpretations Of Environments

Pink					Rating Maintenence Phase

Purple				Formal Verification Systems

Brown					Understanding Trusted Facilities

Yellow-Green			Writing Trusted Facility Manuals

Light Blue				Understanding Identification And 					Authentication In Trusted Systems

Blue					Product Evaluation Questionaire

Gray					Selecting Access Control List

Lavander				Data Base Management Interpretation

Yellow 3				Understanding Trusted Recovery

Bright Orange			Understanding Security Testing

Purple 1				Guide To System Procurement

Purple 2				Guide To System Procurement

Purple 3				Guide To System Procurement

Purple 4				Guide To System Procurement

Green					Understanding Data Remanence

Hot Peach				Writing Security Features

Turquiose				Understanding Information Security

				

Violet				Controlled Access Protection

Light Pink				Understanding Covert Channels

E. Cool hacking and phreaking magazines

Phrack Magazine

2600 Magazine

Tap Magazine

Phantasy Magazine

F. Hacking and phreaking movies				

Movie:

Hackers

War Games

G. Hacking and phreaking Gopher sites

Address:

ba.com

csrc.ncsl.nist.gov

gopher.acm.org

gopher.cpsr.org

gopher.cs.uwm

gopher.eff.org

oss.net

spy.org

wiretap.spies.com

H. Hacking and phreaking Ftp sites

Address:

2600.com

agl.gatech.edu/pub

asylum.sf.ca.us

clark.net/pub/jcase

ftp.armory.com/pub/user/kmartind

ftp.armory.com/pub/user/swallow

ftp.fc.net/pub/defcon/BBEEP

ftp.fc.net/pub/phrack

ftp.giga.or.at/pub/hacker

ftp.lava.net/users/oracle

ftp.microserve.net/ppp-pop/strata/mac

ftp.near.net/security/archives/phrack

ftp.netcom.com/pub/br/bradelym

ftp.netcom.com/pub/daemon9

ftp.netcom.com/pub/zz/zzyzx

ftp.primenet.com/users/k/kludge

I. Hacking and phreaking BBS's

	BBS's are Bulletin Board Systems on which hackers and phreakers can post messages to each other.

	Here is a list of some BBS's that I know of. If you know of any other BBS's, please E-Mail me via the A.S.H. E-Mail address. Also, Please note that some of these may be old and not running.

Area Code:		Phone Number:			Name:

203			832-8441				Rune Stone

210			493-9975				The Truth Sayer's Domain

303			343-4053				Hacker's Haven

315			656-5135				Independent Nation

315			656-5135				UtOPiA	 617			855-2923				Maas-Neotek

708			676-9855				Apocalypse 2000

713			579-2276				KOdE AbOdE

806			747-0802				Static Line

908			526-4384				Area 51

502			499-8933				Blitzkrieg

510			935-5845				...Screaming Electron

408			747-0778				The Shrine

708			459-7267				The Hell Pit

415			345-2134				Castle Brass

415			697-1320				7 Gates Of Hell

J. Cool hackers and phreakers

	Yes there are many, many, cool hackers and phreakers out there, but these are some that

helped me to get this file out on the Internet. I did not list a few people because I only

knew their real name, and I don't want to use their real name without their permission.

Handle:					

Silicon Toad

Logik Bomb/Net Assasin

oleBuzzard			

Lord Somer

Weezel

	

	Thanks for your help guys.

K. Hacker's Manifesto

	"This is our world now...the world of the electron and the switch, the beauty of the baud.

We make use of a service already existing without paying for what could be dirt cheep if it

wasn't run by profiteering gluttons, and you call us criminals. We explore...and you call us

criminals. We exist without skin color, without nationality, without religious bias...and you

call us criminals. You build atomic bombs, wage wars, murder, cheat, and lie to us and try to

make us believe it is for our own good, yet we're the criminals.

	Yes, I am a criminal. My crime is that of curiosity. My crime is that of judging people by

what they say and think, not what they look like. My crime is that of outsmarting you, something

that you will never forgive me for. I am a hacker and this is my manifesto. You may stop this

individual, but you can't stop us all...after all, we're all alike."

				+++The Mentor+++

K. Happy hacking!

	Be careful and have fun. Remember to keep your eye out for the next volume of

 The Ultimate Beginner's Guide To Hacking And Phreaking and the Legion Of the Apocalypse

 W.W.W. page. Oh, and keep looking for our on-line magazine, too, it should be coming out

 soon. Well, I hope you enjoyed the file and found it informative. I also hope that I

 helped get you started in hacking and phreaking.

 "The Revelation is here."

				

				 -Revelation-

 LOA--ASH

					

EOF

