

Dream Doxing

Welcome to Dream Doxing,,!

A unique way of doxing that will get your doxing journey far!

Here in this e-book I will be telling you the easiest way to dox..

**In this e book you will know how to dox by username and real
life name**

**Dream doxing wont disappoint you and you will be able to
dox anyone who will come in your way.**

Good luck

Doxing layout

The Doxing layout is very important or else the info that you have gathered up will be all over the place!

Dox Layout:

Name:

DOB:

Street:

Postcode:

City:

Country:

School:

Work:

Phone:

Email:

Skype:

IP:

ISP:

Facebook:

Twitter:

Instagram:

Youtube:

Website(s):

Family:

Other:

This is the layout you want to have when doxing someone.

Doxing by username

Doxing by username is easy and you will get the hang of it when you have finished this section of the e-book. You will need a username of any kind (eg. Skype). In this case I will be using a Skype name for example cases.

Skype Usernamejim.carrey67

When you have a username. In this case, you will search this Skype name up and see what comes out. They will either have their first/last name on their Skype Account. If not, move onto where they live, most Skype Accounts have a location in which people inserted when making an account. If there is a location then note it down on a notepad draft (You will need this info later). After, you will

need to resolve the Skype username. Resolve meaning finding out their IP address in which they logged into Skype.

Skype Resolver Website: www.mostwantedhf.info

I have named above a Skype Resolver that is commonly known and is well working. All you need to do is insert their Skype Username and click “Resolve”. Wait a few minutes and an IP Address should pop up. That will be the victims home connection. Remember that location you had before of the Skype Profile? This is now the moment in which you will find out if it’s true or not. You will need to trace the IP given by the Skype Resolver.

IP Tracer Website: <http://www.ip-tracker.org/>

This is a great website in which you can trace IP addresses to see where that IP Address is in the world. You will now

have to insert the IP address there and click "Trace IP With IP Tracker, wait a few moments and scroll down in which there will be a result of a trace IP result. Copy all of that and paste into the draft notepad (if you need it).

Next, you will need to type the Skype username in Google, see what searches comes up. You will either see some forums that the person has posted their Skype name in. You would also maybe see some social media websites. Try going into them and finding out if its them by referring to his/her name on Skype and location. After, finding some details. You will need to write them down in the social media desc. If you have found a real life name behind their Skype name while searching, note down for future preferences. By now you will at least have 1 social media account, their IP address and their location. After you have their social media account, try going through their pics (not being a stalker) and try finding comments in which other

people have called their name. If you have no luck then read on a bit further. If you have their name then note it down! If you failed then keep searching.

End of chapter

Doxing with Real Life name

Now you have their real name, you will now be furthered onto doxing just by their name. some websites are helpful when doxing as you can find out people easily. Here is a site which can help you A LOT

Website: www.pipl.com

This website can trace down any person online if they have a social media account or any account. Just search by their real name and location and track them. You can also use age meter in which you can control which ages you want to find.

You can also find someone by typing their name in Google

like “[Name] Instagram” or “[Name] Facebook”. This will try and find people who have that type of social media accounts with the name. You can also just type their name in Google and find out any results that are similar you had before. Typing a name in YouTube is useful too, this will search if that person has a YouTube channel. Searching the name can also result in which school they go to which will further on link their DOB (Date Of Birth). Finding a picture of them is useful too so you know what the target looks like, from the picture you can tell roughly how old they are, how they look like and if they have a relative next to the photo, you can describe them too.

Thanks for reading Dream Doxing by Valiant.

Happy Doxing!

