

EXHIBIT "A"

Suffolk County
County/Supreme Court

Transcript of Record

The People of the State of New York
Vs.Brian BrunsAddress: 54 Clinton Avenue
Hillside, NJD.O.B.: 06-24-1981Crime: Count 1^{W*} Crime 156.30 Class E* WRA (Waived Right to Appeal)Plea Date 10/04/02Disposition: Probation 5 yearsAlcoholNarcoticwith additional conditionsAcknowledged by DefendantAdvised of right to appeal,Mandatory Surcharge WaivedDate of Disposition: 12.02.2002Ion. Farneti

Judge/Justice Suffolk County/Supreme Court

I hereby certify that this is a true
transcript of the record on file in the
County/Supreme Court of the County of
Suffolk.

APR 18 2005

Edward P. Romaine

Clerk of the Court

Suffolk County District Attorney's Office

Thomas J. Spota, District Attorney

Home

6/26/02

Message From The DA

Commack man indicted for hacking

About the D.A.'s Office

A 21-year-old Commack man has been indicted by a Suffolk County Grand Jury on first degree Computer Tampering charges. Brian J. Brun will be arraigned Thursday, June 27 before Judge Joseph Farneti in Riverhead.

Court Calendar

Press Releases & Media Coverage

The Suffolk County Police Computer Crime Unit arrested Brun for disrupting the business operations of his former employer and the firm's clients. The company, Access Highway in Central Islip, fired Brun on May 17 and soon experienced problems in its delivery of Internet and other services to several clients.

Press Releases - Archived

DA Speeches & Remarks

Two search warrants were executed at Brun's home at 84 Florida Avenue. Police found pirated computer software and other evidence in the house. The charge of Computer Tampering alleges that Brun intentionally altered computer data essential to the operation of networks systems operated by Access Highway. Brun's alleged hacking damaged Access Highway's operations costing the firm, according to the indictment, over \$50,000 in damages.

Criminal Justice Procedures

Crime Victims Service Unit

Criminal History Categories

First degree Computer Tampering is a felony punishable by a prison term of 7 and one-half to 15 years. Brun was also charged with Criminal Mischief in the second degree, a D felony carrying a prison term of 3 and one-half to 7 years.

Careers & Recruiting

###

Helpful Links

Frequently Asked Questions

Copyright 2004 Suffolk County District Attorney

Office Locations & Directions

Contact Information

EDWARD P. ROMAINE
COUNTY CLERK

APR 18 2005

DATE:

RE: Brian Bruns Indictment # 1777.02 & 2423-02

YOUR PAPERS CANNOT BE PROCESSED FOR THE FOLLOWING REASONS:

- () ADVISE FULL NAME AND DOB OF DEFENDANT(S).
- () THE FEE FOR COPIES MADE BY THIS OFFICE IS \$1.00 PER PAGE.
- () THE FEE FOR A CERTIFIED COPY IS \$1.25 PER PAGE, MINIMUM OF \$5.00 PER INSTRUMENT.
- () FOR NAME SEARCHES PRIOR TO 1985, THE FEE IS \$5.00 FOR EACH TWO CONSECUTIVE YEARS WE HAVE TO SEARCH.
- () FELONY CRIMINAL SEARCHES ARE DONE BY THE OFFICE OF COURT ADMINISTRATION (OCA), \$52.00 EACH NAME. YOU CAN CONTACT THEM AT:
NYS Office of Court Administration
Office of Administrative Searches
Criminal History Record Search
25 Beaver St. (RM 840-Front Counter)
New York, NY 10004
(212) 428-2943, 10AM to 4 PM
- () THE FEE FOR A CERTIFICATE IS \$9.00.
- () THE FEE TO SUBPEONA A FILE TO COURT IS \$ _____.
- () NO SIGNATURE AND/OR PHONE NUMBER ON CHECK. PLEASE CORRECT AND RETURN.
- () CHECKS EXCEEDING \$100.00 MUST BE CERTIFIED.
- () ILLEGIBLE.
- () THIS OFFICE HANDLES FELONIES ONLY. FOR MISDEMEANOR INFORMATION PLEASE CALL 853-5357.
- () ADDRESS FOR FIRST DISTRICT COURT: 400 CARLTON AVE, P.O BOX 9073, CENTRAL ISLIP, NY 11722.

(✓) OTHER:

On the matter of indictment number 1777.02, please be advised that the above named charge was dismissed 12/02/02. I have certified a copy of indictment number 2423-02 as per your request.

CRIMINAL COURT ACTIONS 852-2016
COURT2

Have a beautiful day!
Lou Ann

EXHIBIT “B”

My Groups

My starred ☆ topics

My recent groups

[news.admin.net.abuse.email](#) (89795)

[alt.news-media](#) (6877)

[misc.consumers](#) (8833)

[misc.health.diabetes](#) (2080)

[rec.food.cooking](#) (12050)

[alt.art](#) (60)

[alt.politics](#) (184375)

[news.admin.net.abuse.ightings](#) (119011)

[alt.gossip.celebrities](#) (57568)

[us.military.army](#) (45589)

[misc.invest.stocks](#) (17642)

[alt.marketing.inline.ebay](#) (10081)

Recently visited [clear]

[alt.ecommerce](#)

[humanities.pactivism](#)

[alt.art.scene](#)

[sat.forsale](#)

[rec.arts.fine](#)

[alt.art.marketplace](#)

Create a new group

About Google Groups

Searched all groups Results 1 - 10 of 21 for bruns freespeechsto

Sort by relevance Sorted by date

quelqu'un a til tester ce site

... Abusive Hosts Blocking List | [www.ahbl.org](#) Security ... Brian **Bruns**,
Ex- Convict, Felon
Indictment Numbers.I ... 2002/06_26_02.htm
[http://freespeechstore.com/Qresults ...](#)
news.admin.net-abuse.email - Apr 30, 6:20 pm by Russell Miller and
John Stillwell (Viper) are above the law and abusive and stupid kooks - 19
messages - 11 authors

Updated :)

... Abusive Hosts Blocking List | [www.ahbl.org](#) Security ... Brian **Bruns**,
Ex- Convict, Felon
Indictment Numbers.I ... 2002/06_26_02.htm
[http://freespeechstore.com/Qresults ...](#)
news.admin.net-abuse.email - Apr 30, 6:19 pm by Russell Miller and
John Stillwell (Viper) are above the law and abusive and stupid kooks - 15
messages - 8 authors

CURRENT LIST OF SPEWS FANATICS - PART 3

... Abusive Hosts Blocking List | [www.ahbl.org](#) Security ... Brian **Bruns**,
Ex- Convict, Felon
Indictment Numbers.I ... 2002/06_26_02.htm
[http://freespeechstore.com/Qresults ...](#)
news.admin.net-abuse.email - Apr 30, 6:18 pm by Russell Miller and
John Stillwell (Viper) are above the law and abusive and stupid kooks - 84
messages - 32 authors

"Viper" is John Stillwell from Reston, VA

... Abusive Hosts Blocking List | [www.ahbl.org](#) Security ... Brian **Bruns**,
Ex- Convict, Felon
Indictment Numbers.I ... 2002/06_26_02.htm
[http://freespeechstore.com/Qresults ...](#)
news.admin.net-abuse.email - Apr 30, 6:18 pm by Russell Miller and
John Stillwell (Viper) are above the law and abusive and stupid kooks - 78
messages - 21 authors

Russell Miller and John Stillwell (Viper) and others are scum and ...

... Abusive Hosts Blocking List | [www.ahbl.org](#) Security ... Brian **Bruns**,
Ex- Convict, Felon
Indictment Numbers.I ... 2002/06_26_02.htm
[http://freespeechstore.com/Qresults ...](#)
news.admin.net-abuse.misc - Apr 30, 6:10 pm by The NANAE curse! - 1
message - 1 author

freespeechstore.com lost another one?

... Open Source Development Group Open Solutions For A Closed World /

Anti-Spam Resources

<http://www.sosdg.org> / <http://blog.sosdg.org/bruns> / <http://www.ahbl.org>

[news.admin.net-abuse.email](#) - Apr 22, 1:40 am by Brian Bruns - 51 messages - 25 authors

Antispammers Represented By Ex-Convict Brian **Bruns** And His Gang... ..

... to a lawsuit being filed against the ex-cons running a spam blocklist... [AHBL.org](#). ...

<http://freespeechstore.com/Qresults.asp?>

Search_Keyword=**bruns**+kirch+**sosdg** ...

[alt.news-media](#) - Feb 23, 8:12 pm by FreeSpeechStore - 11 messages - 7 authors

Spanked: **freespeechstore.com**

... Brian **Bruns** Founder, The ... For A Closed World / Anti-Spam Resources <http://www.sosdg.org>

The Abusive Hosts Blocking List - DNSbl <http://www.ahbl.org>

[news.admin.net-abuse.email](#) - Feb 8, 8:23 pm by Brian Bruns - 15 messages - 13 authors

Be Careful Before You Utilize **ahbl.org** or **sosdg.org**, Brian...

"FreeSpeechStore" <freespeechstore@aol.com> wrote in message I hate sites

that require you to register and then post themselves here. ...

[alt.news-media](#) - Feb 2, 12:12 am by Robert Morien - 4 messages - 4 authors

Brian **Bruns** Ex-Con and Felon Makes Threats...

... <http://freespeechstore.com/Qresults.asp?>

Search_Keyword=**bruns**+**sosdg**+**ahbl**+kirch+police+

crime+criminal+probation+parole&btnSearch2=Find+Speech Would you forward ...

[news.admin.net-abuse.email](#) - Feb 1, 11:13 pm by Andrew D Kirch - 88 messages - 33 authors

The ordering of results sorted by date is approximate.

Google ►

Result Page: 1 2 3 [Next](#)

bruns freespeechstore ahbl sosdg

[Google Home](#) - [Terms of Use](#) - [Privacy Policy](#) - [Jobs, Press, & Help](#)

●2005 Google

EXHIBIT “C”

— Original Message — From: "Manuel O" <manuel@vndx.com>
To: <javier@vndx.com>
Sent: Tuesday, May 10, 2005 11:50 PM
Subject: FW: Brian Bruns Ex-Con and Felon Makes Threats... (fwd)

>
>
> —Original Message—
> From: Darren Knapp [mailto:dknapp@reallinx.com]
> Sent: Monday, January 31, 2005 8:40 AM
> To: support@vndx.com
> Subject: FW: Brian Bruns Ex-Con and Felon Makes Threats... (fwd)
>
> Manuel and Javier,
>
> Prismnet has had enough and do not want to deal with this any longer.
> We have until February to either remove FSS or move your T1 to our XO
> network.
>
> You mentioned a couple of weeks ago that you would discuss and decide on
> what to do, but I have not seen any response. Please get with me ASAP
> to get this settled.
>
> Thank you,
>
> Darren Knapp
> RealLinx Inc.
> (800) 597-2518 Support
> (214) 764-1410 Office
> (972) 896-9522 Cellular
>

EXHIBIT “D”

DATE: 02-15-05
TIME: 1047

SAN ANTONIO POLICE DEPARTMENT
OFFENSE/INCIDENT REPORT

PAGE ONE
CASE: 05071019/01

OFFENSE DESCRIPTION
TELEPHONE HARASSMENT

LOCATION OF OFFENSE
00106 LULLWOOD AV E

DATES OF OCCURRENCE
FROM: 01-31-05 1520
TO:

REPORTING OFFICER
0518 ZULAICA, JOEL E

TYPE PREMISE
SNGL FMLY

WEATHER: COOL / DRY

COMPLAINANT
SCOVILLE, RICHARD M.

TITLE

RAC SEX ID?
W M

DATE-OF-BIRTH
07-14-45

DETAILED DESCRIPTION OF OFFENSE

NOTIFIED OF PROVISIONS OF TEXAS CRIME VICTIM ACT:

(C) CALLED THE POLICE BECAUSE (SP1) CONTINUES TO BOTHER HIM. (C) HAS A WEBSITE THAT ALLOWS FREE SPEECH WITH DISCUSSION. (SP1) BECAME UPSET BECAUSE HIS NAME CAME UP ON THE WEBSITE ALONG WITH (SP1) NAME WAS HIS CRIMINAL PAST. (SP1) BECAME UPSET AT (C) AND THREATENED TO SHUT DOWN HIS WEBSITE. (SP1) THEN CONTACTED (C) INTERNET SERVICE PROVIDERS BY PHONE AND EMAIL AND TOLD THEM THEY WOULD BE SHUT DOWN UNLESS (C) WEBSITE IS CLOSED DOWN. (C) TOLD ME EVERYTHING ABOUT (SP1) IS TRUE THAT WAS ON HIS WEBSITE. (C) FEELS THREATENED BY (SP1) AS HE IS TRYING TO SHUT DOWN (C) WEBSITE. (C) DOES WISH TO PRESS CHARGES ON (SP1). (C) WAS ADVISED BY DETECTIVE STARK TO MAKE A REPORT. NO FURTHER ACTION TAKEN.

EXHIBIT “E”

The Abusive Hosts Blocking List

[About Us](#)

[Services](#)

[Documents](#)

[Tools](#)

[Forums](#)

[Links](#)

[The SOSDG](#)

Cart00ney from FreeSpeechStore - Oct 27, 2003

Also from FreeSpeechStore:

http://freespeechstore.com/public/489_Beware_of_Brian_Bruns_Another_Anti-Spammer...Starts_Up_Abusive_Service.htm

Return-path: <Freespeechstore@aol.com>
 Envelope-to: bruns@2mbit.com
 Delivery-date: Mon, 27 Oct 2003 21:40:23 -0500
 Received: from imo-m07.mx.aol.com ([64.12.136.162])
 by mail.2mbit.com with esmtp (Exim 4.24)
 id 1AEJmQ-0003vq-EZ
 for bruns@2mbit.com; Mon, 27 Oct 2003 21:40:22 -0500
 Received: from Freespeechstore@aol.com
 by imo-m07.mx.aol.com (mail_out_v36_r1.1.) id 2.62.3695519c (16781);
 Mon, 27 Oct 2003 21:38:52 -0500 (EST)
 From: Freespeechstore@aol.com
 Message-ID: <62.3695519c.2ccf30bc@aol.com>
 Date: Mon, 27 Oct 2003 21:38:52 EST
 To: abuse@inflow.net, abuse@algx.net
 CC: bruns@2mbit.com, TOSGeneral@aol.com
 MIME-Version: 1.0
 X-Mailer: 9.0 for Windows sub 5100
 X-SA-Exim-Mail-From: Freespeechstore@aol.com
 Subject: ABUSIVE & HARASSING EMAILS FROM YOUR SERVER(S) and
 bruns@2mbit.com ...
 Content-Type: multipart/mixed; boundary="part1_62.3695519c.2ccf30bc_boundary"
 X-Spam-Checker-Version: SpamAssassin 2.60 (1.212-2003-09-23-exp) on
 everest.2mbit.com
 X-Spam-Report:
 * 0.2 NO_REAL_NAME From: does not include a real name
 * 2.3 DEAR_SOMETHING BODY: Contains 'Dear (something)'
 * 0.1 HTML_MESSAGE BODY: HTML included in message
 * -4.9 BAYES_00 BODY: Bayesian spam probability is 0 to 1%
 * [score: 0.0000]
 X-Spam-Status: No, hits=-2.3 required=7.0 tests=BAYES_00,DEAR_SOMETHING,
 HTML_MESSAGE,NO_REAL_NAME autolearn=no version=2.60
 X-Spam-Level:
 X-SA-Exim-Version: 3.1 (built Tue Oct 14 21:11:59 EST 2003)
 X-SA-Exim-Scanned: Yes
 Status:

Dear Sir/Madam..

This person, AKA [munged]@aol.com, continues to harass and threaten us, via emails, through your servers. If it continues, we will seek our legal remedies against them, as well as you. In addition, this instant email came through AOL IM...."[munged]: you having fun spamming usenet again?" moments ago!

Respectfully,
 FSS

WHOIS results for 2mbit.com
 Generated by www.DNSstuff.com
 I was referred to whois.bulkregister.com; I'm looking it up there.

Ads by Goooogle

InBoxer: Fight Spam & Win
 Editor's Choice.
 Accurate Bayesian
 spam filter for
 Outlook. Free trial
www.inboxer.com

Enterprise Anti-Spam
 Learn why
 thousands of
 businesses trust us
 for anti-spam
 services!
www.FrontBridge.com

Anti Spam Freeware
 Anti-Spam that
 really works Use
 our service for free!
www.spam-stop.com

Spam Filtering for Domain
 Filter email thru a
 Firewall \$14.95
 Entire Domain
www.peertopeer.net

Using cached answer (or, you can get fresh results).

The data in Bulkregister.com's WHOIS database is provided to you by Bulkregister.com for information purposes only, that is, to assist you in obtaining information about or related to a domain name registration record. Bulkregister.com makes this information available "as is", and does not guarantee its accuracy. By submitting a WHOIS query, you agree that you will use this data only for lawful purposes and that, under no circumstances will you use this data to: (1) allow, enable, or otherwise support the transmission of mass or bulk unsolicited, commercial advertising or solicitations via electronic mail, aka (SPAM). (2) enable high volume, automated, electronic processes that apply to Bulkregister.com (or its systems). The compilation, repackaging, dissemination or other use of this data is expressly prohibited without the prior written consent of Bulkregister.com. Bulkregister.com reserves the right to modify these terms at any time. By submitting this query, you agree to abide by these terms.

Thern Industries
Hjortsbergavagen 16D
Alvesta, non-US 342 36
SE

Domain Name: 2MBIT.COM

Administrative Contact-
Jonas Thern: raven@2mbit.com
Thern Industries
Hjortbergavagen 16D
Alvesta, non-US 342 36
SE
Phone- +4647214401
Fax-
Technical Contact-
Brian Bruns: bruns@2mbit.com
The Summit Open Source Development Group
54 Clinton Avenue
Hillsdale, New Jersey 07642
US
Phone- xxxxxxxxxxxxxxxxxxxxx
Fax-

Record update date: 2002-10-30 10:07:11
Record create date: 2000-10-29
Record expires on: 2003-10-29
Database last updated on: 2003-10-27 21:20:50 EST

Domain servers in listed order:

NS1.DNSPARK.COM 64.245.56.175
NS2.DNSPARK.COM 81.29.64.97

Register your domain name at <http://www.bulkregister.com>
WHOIS results for 64.245.56.175 Generated by www.DNSstuff.com Country: UNITED STATES

NOTE: More information appears to be available at NET-64-245-56-128-1.

Using cached answer (or, you can get fresh results).

Allegiance Telecom Companies Worldwide ALGX-ABI-BLK16 (NET-64-244-0-0-1)

64.244.0.0 - 64.245.255.255

Inflow INFLOW-AUS1-2 (NET-64-245-48-0-1)

64.245.48.0 - 64.245.63.255

Cyberspace Technology INFLOW--58807-9177 (NET-64-245-56-128-1)

64.245.56.128 - 64.245.56

(C) Copyright 2000-2003 Computeriz

Site copyright © The Summit Open Source Development Group, 2001-2004 - All rights reserved

For information on reproducing content on this site, please contact us.

The SOSDG Acceptable Use Policy / Terms Of Service / Privacy Policy can be seen here.

Site design version 10.0r2

EXHIBIT “F”

Rick

From: "Manuel O" <manuel@vndx.com>
To: "'CEO...TFSS'" <CEO@thefreespeechstore.com>
Sent: Wednesday, January 12, 2005 2:17 PM
Subject: FW: Online form: Request for Removal

-----Original Message-----

From: Brian Bruns [mailto:bruns@2mbit.com]
 Sent: Friday, October 08, 2004 10:32 PM
 To: manuel@vndx.com; removal-request@ahbl.org
 Subject: Re: Online form: Request for Removal

On Friday, October 08, 2004 3:03 PM [EDT], manuel@vndx.com wrote:

> Submitted by: Manuel Oblitas <manuel@vndx.com> on Friday, October
 > 8th, 2004 @ 2:03:58 pm (-0500)
 >
 > Client Variables
 > -----
 >
 > REMOTE_ADDR:
 > 209.198.149.66
 >
 > HTTP_USER_AGENT:
 > Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1)
 >
 > Online Form Fields
 > -----
 >
 > rmquery:
 > 209.198.148.38
 >
 > rmreason:
 > 1096149374 bruns - Spam Source - 209.198.148.32/29 -
 > FreeSpeechStore spammer, legal threats, etc
 >
 > ipaddr:
 > 209.198.148.32/29
 >
 > message:
 > AHBL:
 >
 > We are listed as 127.0.0.2(OPEN RELAY) and 127.0.0.4(SPAM SOURCE).
 > The Freespeechstore is one of our clients and the comments placed
 > on the block mention them as the issue generator.
 >
 > In order to disconnect service of any client we require proof that

5/3/2005

> our customer was spamming. Can we get copies of such spam including
> header information?
>

<http://groups.google.com/groups?q=FreeSpeechStore&num=100&hl=en&lr=&safe=off&scoring=d>

Start at the beginning and read through the first few pages of issues regarding the FreeSpeechStore. I also suggest you read:

<http://groups.google.com/groups?hl=en&lr=&safe=off&frame=right&th=8a5561393dce609&seekm=415d9716.34117093%40localhost.dot.net#link1>

> In regards to the open relay issue. Is that statement accurate? If
> so, which IP is open relay?
>

That range is not listed as an open relay. How did you come up with it being an open relay? The only responses our system gives back are for Spam Source and Shoot On Sight.

> We also read the statement "legal threats." Would you specify how
> can this personal statement be cause of the block. Is this the main
> cause of the block?
>

Legal threats are one of the major reasons he is listed. If you'll look at our listing policies, the FSS is listed under our Shoot On Sight policy, which states that we _will_ list any provider/individual/company that makes legal threats towards us over our listings. This kind of threat is just as bad as him threatning to kill us over the phone or similar, and is treated as such. In the USA, making false threats of lawsuits when you have no intention of going through with them is illegal last time I checked. Its called barratry.

We take legal threats very seriously.

> We are eager to help and wish you can cooperate in providing the
> information we need in order to enforce our TOS.
>
> Thanks,
>
> Manuel Oblitas
> VND
> abuse@vndx.com

> www.vndx.com

>

Your company has been notified more than once about the FreeSpeechStore. He commits libel/slander under the guise of free speech, then makes you pay to see his comments. This is a very shady business practice, and is putting you at risk as well, considering if you know about his abuses, and you let them continue..

Unfortunately, until the FreeSpeechStore is removed off of your network, the block isn't being taken down.

Brian Bruns
The Summit Open Source Development Group
Open Solutions For A Closed World / Anti-Spam Resources
<http://www.sosdg.org>

The Abusive Hosts Blocking List
<http://www.ahbl.org>

EXHIBIT "G"

[Web](#) [Images](#) [Groups](#) [News](#) [Froogle](#) [Local](#) ^{New!} [more »](#)

Search

[Advanced Groups Search](#)
[Preferences](#)
news.admin.net-abuse.email > Brian Bruns Ex-Con and Felon Makes Threats... - View Parsed

From: Andrew D Kirch <trel...@trelane.net>
 Newsgroups: news.admin.net-abuse.email
 Subject: Re: Brian Bruns Ex-Con and Felon Makes Threats...
 Date: Fri, 28 Jan 2005 23:51:31 -0500
 Organization: The Summit Open Source Development Group
 Lines: 102
 Message-ID: <1106974291.1983.9.camel@localhost>
 References: <1106969212.652938.251120@z14g2000cwz.googlegroups.com>
 Reply-To: trel...@trelane.net
 Mime-Version: 1.0
 Content-Type: text/plain
 Content-Transfer-Encoding: 7bit
 X-Trace: individual.net 9Q7rgUBzxOA/Psi9AADLAAz6Ek5A6LMh2u0lux8ir6aM+MvHyF
 In-Reply-To: <1106969212.652938.251120@z14g2000cwz.googlegroups.com>
 X-Mailer: Evolution 2.0.3

On Fri, 28 Jan 2005 19:26:52 -0800, FreeSpeechStore wrote:

```
> Just for starters...
>
> FSS notices that you subscribe to dnsbl.ahbl.org (ahbl.org), a known
> abusive anti-spammer (
> http://search.msn.com/results.aspx?FORM=SMCRT&q=%20bruns%20ahbl%
20complaints
> ,
>
http://groups.google.com/groups?hl=en&lr=&ie=ISO-8859-1&scoring=d&q=bruns+ahbl&btnC
```

From you I'd take being called abusive as a compliment.

```
> His name is Brian Bruns and he is well documented on the Internet as a
> Criminal (Ex-Con), vindictively and subjectively blocking those who
> oppose his views, and his FILTH! Free Speech Store (FSS),
```

Come on, you must have illegally acquired more dirt than that, enquiring minds want to know, GET THE LEAD OUT BABY!

```
> http://freespeechstore.com/ has posted this abuser and exposed him for
> what he is and he responded with the blocking. Just do a search at our
> site...http://freespeechstore.com/Qresults.asp?Search_Keyword=bruns
+ahbl+sosdg&btnSearch2=Find+Speech
```

What, you forgot about me, didn't you call me the worst NANAE punk
 awhile
 back?

```
> We have threatened a lawsuit and now will probably have to file. This
> hypocrite actually signed up at our site and posted negative comments
> about another person he has a vendetta against, see
```

> http://freespeechstore.com/public/Sub_Public2/722_Moronis.htm (*see
http://assembler.law.cornell.edu/uscode/html/uscode47/usc_sec_47_00000230----000-.1

47 USC 230 (c)(1)(2)(A)(B):
 No provider or user shall be held liable of any action taken to restrict access to material that the provider considers to be otherwise objectionable; or any action taken to make available the technical means to restrict access to material described.

So lets talk about having your case against us thrown out with prejudice.

That's free legal advice, after that I start charging.

> below for the full posting of his wrath). This guy has the nerve to
 > come to our site, join up, post negative comments, and subsequently put
 > us on his blocklist!

See above about 47 USC 230.
 You spammed me in the past, that's sufficient to blacklist you. Per our SOS policy you have brazenly and unstoppably threatened or cajoled others into threatening lawsuits against the AHBL and SORBS, putting innocent parties in the middle of your own personal little war.

> This is the height of hypocrisy and has opened him
 > to libel, restraint of trade, deceptive trade, just to name a few
 > pleadings.

Speaking for myself, blow me, you may freely request my address of service, and I as the sole propriorator of the SOSDG and AHBL will happily provide it. Basically put up or shut up bitch.

> Please note that his list is the ONLY antispam list which
 > lists FSS(**see below). Quite simply, because we are not spammers, but
 > we are strong adversaries of the GESTAPO Tactics of certain
 > antispammers, i.e., Mr. Bruns!.

I am still not getting any credit and I'm the one that convinced "Mr. Bruns" to expand the block on you. Such a shame.

> You might want to consider the professionalism and the merits of using
 > such an abusive list as is dnsbl.ahbl.org (ahbl.org).
 > <http://www.easywhois.com/index.php?domain=sosdg.org+&input=3960&next.x=66&next.y=3>
 > Should you have any questions, do not hesitate to contact me personally.
 > Thanking you in advance for your expeditious handling of this matter.
 >

Going back to what I said earlier, thank you in advance for blowing me. You have repeatedly threatened us with lawsuits to attempt to batter us into doing what you want us to do, that is harassment, and that is barratry, I would like to request you provide your legal address of service with the next flame you send NANAE because I intend to sue you for this continued pattern of groundless legal threats (literally cart00ney)

and I'd hate to have to track you down to do so.

--

Andrew D Kirch | Abusive Hosts Blocking List | www.ahbl.org
Security Admin | Summit Open Source Development Group | www.sosdg.org
Key At <http://www.2mbit.com/~trelane/trelane.asc>
Key fingerprint = 4106 3338 1F17 1E6F 8FB2 8DFA 1331 7E25 C406 C8D2

[Google Home](#) - [Terms of Use](#) - [Privacy Policy](#) - [Jobs, Press, & Help](#)

●2005 Google

EXHIBIT H

[news.admin.net-abuse.email](#) > [The FreeSpeechWhore threatens to sue me](#) - [View Parsed](#)

Path: g2news1.google.com!news2.google.com!fu-berlin.de!uni-berlin.de!not-for-mail
From: Brian Bruns <bbruns@gmail.com>
Newsgroups: news.admin.net-abuse.email
Subject: [ahbl] The FreeSpeechWhore threatens to sue me
Date: 28 Sep 2004 15:55:14 GMT
Organization: The Summit Open Source Development Group
Lines: 233
Message-ID: <Xns95727941EA89lbruns2mbitcom@130.133.1.4>
X-Trace: news.uni-berlin.de yDZIabQjwlg46YX+VdHESwGa5rJ9FLWtf●RTpMqJtoZSw812KN
User-Agent: Xnews/06.08.25

Apparently unhappy that I finally got around to blocking mail from the FreeSpeechStore.com, FSS has decided to threaten to sue me and sent me this lovely notification of that fact.

I forwarded to AOL's abuse department, requesting that they notify their user that harassment is against their terms of service.

As any legal expert will tell you, contacting the person you plan to litigate against without a lawyer is a bad thing, and will cause problems for you down the line, especially if you harass them.

More will come as I get it :)

Yeah, I'm aware of the fact that ahbl.org is down right now - we're uploading the new site as we speak. A lot of changes, and much nicer design. Should be back up in an hour or so.

--

Brian Bruns
Founder, The Summit Open Source Development Group
Open Solutions For A Closed World / Anti-Spam Resources
<http://www.sosdg.org>

The Abusive Hosts Blocking List - DNSbl
<http://www.ahbl.org>

Return-path: <Freespeechstore@aol.com>
Envelope-to: bruns@2mbit.com
Delivery-date: Tue, 28 Sep 2004 10:41:24 -0500
Received: from imo-d20.mx.aol.com ([205.188.139.136])
by mail.sosdg.org with esmtp (Exim 4.42-SOSDG)
id 1CCK6U-0007gK-Mq

for <bruns@2mbit.com>; Tue, 28 Sep 2004 10:41:24 -0500
 Received: from Freespeechstore@aol.com
 by imo-d20.mx.aol.com (mail_out_v37_r3.7.) id h.1a1.2a563202
 (17377)
 for <bruns@2mbit.com>; Tue, 28 Sep 2004 11:41:05 -0400 (EDT)
 From: Freespeechstore@aol.com
 Message-ID: <1a1.2a563202.2e8ae011@aol.com>
 Date: Tue, 28 Sep 2004 11:41:05 EDT
 To: bruns@2mbit.com
 MIME-Version: 1.0
 X-Mailer: 9.0 for Windows sub 5000
 Received-SPF: pass (everest.sosdg.org: domain of aol.com designates
 205.188.139.136 as permitted sender)
 X-Scan-Signature: cd165b7b5f6886dfcb45c9ed7c6d9e47
 X-SA-Exim-Connect-IP: 205.188.139.136
 X-SA-Exim-Mail-From: Freespeechstore@aol.com
 Subject: FreeSpeechStore Speech Notification
 Content-Type: multipart/alternative;
 boundary="-----1096386065"
 X-Spam-Checker-Version: SpamAssassin 2.64 (2004-01-11) on
 everest.sosdg.org
 X-Spam-Level: ***
 X-Spam-Status: No, hits=3.9 required=9.0 tests=CLICK_BELOW,
 HTML_LINK_CLICK_HERE,HTML_MESSAGE,HTTP_ESCAPED_HOST,NO_REAL_N
 AME,
 REMOVE_PAGE,SELECTED_YOU autolearn=no version=2.64
 X-Spam-Report:
 * 0.2 NO_REAL_NAME From: does not include a real name
 * 1.4 SELECTED_YOU BODY: They have selected you for
 something
 * 0.1 HTML_LINK_CLICK_HERE BODY: HTML link text says "click
 here"
 * 0.1 HTML_MESSAGE BODY: HTML included in message
 * 0.5 REMOVE_PAGE URI: URL of page called "remove"
 * 1.5 HTTP_ESCAPED_HOST URI: Uses %-escapes inside a URL's
 hostname
 * 0.1 CLICK_BELOW Asks you to click below
 X-SA-Exim-Version: 4.1 (built Tue, 17 Aug 2004 17:11:03 -0500)
 X-SA-Exim-Scanned: Yes (on mail.sosdg.org)
 Status:

-----1096386065
 Content-Type: text/plain; charset="UTF-8"
 Content-Transfer-Encoding: quoted-printable
 Content-Language: en

=20

The following is an automated message:

You have been selected by user FSS from _www.freespeechstore.com
 (FSS) =20
 (http://www.freespeechstore.com%20(fss/)) , to receive his/her
 speech title=
 d =E2=80=9C=20
 _Brian Bruns of ahbl.org, sosdg.org, 2mbit.com To Be Sued _=20
 (http://www.freespeechstore.com/Qresults.asp?record=3D2154) =E2=80=
 9D. This=20=
 is a "one time only"=20

notification and you will not be notified again. We would like to
remind you
that the=20
said manifest is currently public in abstract form only and the
complete=20
text is proprietary for members of _FSS_
(http://www.freespeechstore.com/) =20=
, a=20
web site/database where articles, letters, complaints,
compliments,=20
information, spam reports, virus alerts, etc., and/or opinions
about any su=
bject can be=20
recorded for future reference and/or a future search by any and
all=20
interested parties. (_Speeches in the Public Domain_=20
(http://www.freespeechstore.com/public)). This site is intended to
collect=20=
and disseminate information on =20
one site where you can retrieve and/or post the truth. _Click here
to learn=20=
=20
more..._ (http://www.freespeechstore.com/MISSIONstatement.htm) =20
Thanks,=20
The FreeSpeechStore team. _
http://www.freespeechstore.com_ (http://www.freespeechstore.com/)=
20

_Click here for instructions on how to be removed permanently from
any and=20
all future email notifications!_=20
(http://www.freespeechstore.com/removeme.asp?id=3D2154)=20

=20

-----1096386065
Content-Type: text/html; charset="UTF-8"
Content-Transfer-Encoding: quoted-printable
Content-Language: en

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML><HEAD>
<META http-equiv=3DContent-Type content=3D"text/html; charset=
3DUTF-8">
<META content=3D"MSHTML 6.00.2900.2180" name=3DGENERATOR></HEAD>
<BODY id=3Drole_body style=3D"FONT-SIZE: 10pt; COLOR: #000000;
FONT-FAMILY:=20=
Arial"=20
bottomMargin=3D7 leftMargin=3D7 topMargin=3D7 rightMargin=3D7><FONT
id=3Drol=
e_document=20
face=3DArial color=3D#000000 size=3D2>
<DIV>
<DIV><FONT style=3D"BACKGROUND-COLOR: transparent" face=3DArial
color=3D#000000=
000=20
size=3D2><FONT face=3D"Verdana, Arial, Helvetica, sans-serif" size=
3D2>The f=
```

following=20
 is an automated message:</DIV>
 <BLOCKQUOTE=20
 style=3D"PADDING-LEFT: 5px; MARGIN-LEFT: 5px; BORDER-LEFT: blue 2px
 solid">
 <P>
 You have=20
 been=20
 selected by user FSS from <A title=
 3D"http://www.freespeechstore.com (fss)=
 /"=20
 href=3D"http://www.freespeechstore.com%20(fss)/">
 www.freespeechstore.com=20
 (FSS) , to receive his/her speech titled =E2=80=9C
 <A=20
 title=3Dhttp://www.freespeechstore.com/Qresults.asp?record=3D2154
 =20
 href=3D"http://www.freespeechstore.com/●results.asp?record=
 3D2154">Brian B=
 runs of=20
 ahbl.org, sosdg.org, 2mbit.com To Be Sued =E2=80=9D.
 This is=20=
 a "one time=20
 only" notification and you will not be notified again. We would
 like to re=
 mind=20
 you that the said manifest is currently public in abstract form
 only and t=
 he=20
 complete text is proprietary for members of <A=20
 title=3Dhttp://www.freespeechstore.com/=20
 href=3D"http://www.freespeechstore.com/">FSS , a web
 site/database whe=
 re=20
 articles, letters, complaints, compliments, information, spam
 reports, vir=
 us=20
 alerts, etc., and/or opinions about any subject can be recorded
 for future=
 =20
 reference and/or a future search by any and all interested
 parties. (<A=20
 title=3Dhttp://www.freespeechstore.com/public=20
 href=3D"http://www.freespeechstore.com/public">Speeches in the
 Public=20
 Domain). This site is intended to collect and disseminate
 information=20=
 on=20
 one site where you can retrieve and/or post the truth. <A=20
 title=3Dhttp://www.freespeechstore.com/MISSIONstatement.htm=20
 href=3D"http://www.freespeechstore.com/MISSIONstatement.htm">
 Click here to=
 learn=20
 more...</P>
 <P><FONT face=3D"Verdana, Arial, Helvetica, sans-serif"=20
 size=3D2>Thanks,</P>
 <P>
 The=20
 FreeSpeechStore team. <FONT=20

face="Verdana, Arial, Helvetica, sans-serif" size=20
title="http://www.freespeechstore.com/">
href="http://www.freespeechstore.com/">
size=20>http://www.freespeechstore.com/
<A=20
title="http://www.freespeechstore.com/removeme.asp?id=2154">
href="http://www.freespeechstore.com/removeme.asp?id=2154">

Click here for
instructions on how to be removed permanently from any and all
future email
notifications!</P></BLOCKQUOTE></DIV>
<DIV></DIV>
<DIV> </DIV></BODY></HTML>

-----1096386065--

[Google Home](#) - [Terms of Use](#) - [Privacy Policy](#) - [Jobs](#) - [Press](#) - [Help](#)

●2005 Google

The Abusive Hosts Blocking List

[About Us](#)[Services](#)[Documents](#)[Tools](#)[Forums](#)[Links](#)[The SOSDG](#)

Harassment by The FreeSpeechStore

It has been recently brought to our attention that Richard Scoville of The FreeSpeechStore is harassing AHBL users and our providers, as well as filing false police reports to cause problems with the people who he disagrees with.

FAQ

Q: Who is Richard Scoville?

A: Richard Scoville is known as the FreeSpeechStore (FSS, Margaret Morice, and other nicknames include FreaSpeechWhore). He runs a site where people can post statements and demand that the accused have to pay to read what he or other people wrote about them. Most of his comments about people are false, and tend to be of a libelous nature (Pay-per-libel, as we call it). In the past, he has been known to spam his libel to the victim, though as of late, he has stopped doing this.

He is located in San Antonio, TX.

Q: Is there information available online about him?

A: Yes, there are quite a few links - here are a few:

- Harassment by Margaret Morice / Richard M Scoville
- RipOffReport: [Freespeechstore.com](http://freespeechstore.com)
- interocitor.net: Response to freespeechstore.com
- FreaSpeechK00k Mini-FAQ

Q: How many providers has he been kicked off of?

A: The current running-count is 3-5, however it depends on how you look at it. Prismnet/VNDX, ESpire, Grandecom, and now he is on RoadRunner business. He's also switched registrar over to VNDX again.

Q: What should we do if we are contacted/harassed by Richard Scoville?

A: If you are contacted or harassed by Richard Scoville, you should first tell him to cease any and all contact with you. If he refuses, and continues to contact you, file a police report for harassment. Scoville is also known for filing false police reports against people he doesn't like (he's filed several against the SOSDG and AHBL so far).

You should also consider speaking with a lawyer and finding out what options may be available to you legally (including libel/slander, harassment, extortion if he tried to make you pay to get him to leave you alone, etc)

Q: What were the false police reports over?

A: As far as we know, they were filed because people are using the tool 'wget' to spider and download his whole site. People only started doing this AFTER he went public calling 'wget' a hacking tool. For legal reasons, anyone who makes threats at us will have their site archived in case the information should ever be needed in the future (and wget fits this need perfectly).

We believe he is filing false abuse reports claiming that we are the ones doing it to

Ads by Goooooogle

Harassment Training

Our online harassment training programs reduce risk-Free Preview

www.employertraining.com

Sexual Harassment Videos

Arm employees & managers with information to prevent & respond.

www.trainerstoolchest.com

Harassment Training

AB 1825 Compliant-EEOC Approved Award Winning Course, Free Demo

www.hrtrain.com

AB 1825 Online Training

Meets training requirements for Mgt Highly Interactive. Free Demo

www.andersondavis.com

Advertise on this site

him, even though they are coming from random IP space worldwide that we have no control over. We also suspect he has taken to forging log files in an attempt to cause issues.

Q: Is 'wget' a hacking tool?

A: No, and any experienced systems administrator or Linux user will tell you that it is one of the most useful tools that one can have on their machine. Wget is a file downloading tool that can be used to download from FTP or HTTP, and features spidering capabilities.

Wget is free software provided by The Free Software Foundation.

Q: Is this page a statement of fact?

A: No, it is page designed to give people the ability to easily locate information online about Richard Scoville, as well as some information from our own interactions with him. People are encouraged to read all the pages and decide for themselves.

Browse the web faster. Get Firefox with **Google Toolbar**.

Get targeted ads on your site with **Google AdSense**.

Site copyright © The Summit Open Source Development Group, 2001-2004 - All rights reserved
For information on reproducing content on this site, please contact us.
The SOSDG Acceptable Use Policy / Terms Of Service / Privacy Policy can be seen [here](#).

Site design version 10.0r25

EXHIBIT I

[Web](#) [Images](#) [Groups](#) [News](#) [Froogle](#) [Local](#) [New!](#) [more »](#)
[Search](#)
[Advanced Groups Search](#)
[Preferences](#)

[news.admin.net-abuse.email](#) > [freespeechstore.com \(cat and coffee if you have an odd sense of humor\)](#) - View Parsed

Path: archiver1.google.com!news1.google.com!news.glorb.com!news-feed01.roc.ny.front
 From: Andrew D Kirch <trelane@trelane.net>
 Subject: Re: freespeechstore.com (cat and coffee if you have an odd sense of humor)
 User-Agent: Pan/0.14.2 (This is not a psychotic episode. It's a cleansing moment :)
 Message-Id: <pan.2004.04.22.07.44.06.783579@trelane.net>
 Newsgroups: news.admin.net-abuse.email
 References: <20040421184011.24625.00000158@mb-m1.aol.com> <LGDhc.22509\$Bx7.14044@r
 MIME-Version: 1.0
 Content-Type: text/plain; charset=ISO-8859-1
 Content-Transfer-Encoding: 8bit
 Lines: 69
 Date: Thu, 22 Apr 2004 07:43:05 GMT
 NNTP-Posting-Host: 24.123.221.4
 X-Complaints-To: abuse@rr.com
 X-Trace: fe2.columbus.rr.com 1082619785 24.123.221.4 (Thu, 22 Apr 2004 03:43:05 EDT)
 NNTP-Posting-Date: Thu, 22 Apr 2004 03:43:05 EDT
 Organization: Road Runner High Speed online http://www.rr.com

On Thu, 22 Apr 2004 01:45:28 +0000, Brian Bay wrote:

```
> Hi Andrew,
>
> Andrew D Kirch wrote:
>
>> (I hope at least someone got the joke (the joke is that anyone would take
>> these idiots seriously))
>
> Especially an idiot who uses AOL's pathetic excuse for a news group
> interface to spam from. In defense of AOL's news program, you can't
> cross post and you can't use it unless your an AOL Customer.
>
> Sorry, Adam.
>
>> --
>> Andrew D Kirch | Abusive Hosts Blocking List | www.ahbl.org
>
> --Cheers,
> Brian
```

now that I've assisted FreeSpeaksWhore in generating some free speech I have some questions for them for future articles regarding both my and their use of free speech.

1. FreeSpeaksWhore: How many times when I am referring to you may I use the term "AssMonkey" in one single post?
2. Same as 1 but in caps?
3. FreeSpeaksWhore: How many times may I say that your efforts debase and offend those who hold the protections of the Constitution very dear.
4. FreeSpeaksWhore: How many times in a given post may I call you terrorists, and say things like "Damn if they'd just hit the

FreeSpeechWhore with that shock and awe campaign, perhaps no one would have complained about the war in Iraq.

5. FreeSpeaksWhore: would the term knobhead be usable to describe you? your significant other? your maternal lineage? your children, cat, dog or hamster?

6. FreeSpeaksWhore: If I were a blackhat hacker, would it be free speech for me to find out where you live, and post your name address and phone number so that people can call you at all times of night, exercising their free speech.

7. FreeSpeaksWhore: Do you have anything approaching a snowball's clue in hell?

8. And lastly, if I shouted "FreeSpeaksWhore is/are a bunch of fucking morons without a clue or prayer" and it causes a panic in a theater, is that protected speech?

9. the same but following it with "Attention the theater is on fire"

I am very interested in any and all matters regarding free speech and my First Amendment Rights please get back to me regarding these issues, IMMEDIATELY so I can properly protect my free speech.

```
<obligatory block of ROT-13 text (and not because for some reason I might
want to protect this article under the DMCA, or simply harass
freespeakswore indefinitely)> SE:RRFCRNXFJUBER VF NA
NFFZBAXRLSERRFCRNXFJUBER VF NA NFFZBAXRLSERRFCRNXFJUBER VF NA
NFFZBAXRLSERRFCRNXFJUBER VF NA NFFZBAXRLSERRFCRNXFJUBER VF NA
NFFZBAXRLSERRFCRNXFJUBER VF NA NFFZBAXRLSERRFCRNXFJUBER VF NA
NFFZBAXRLSERRFCRNXFJUBER VF NA NFFZBAXRLSERRFCRNXFJUBER VF NA NFFZBAXRL
</obligatory block of ROT-13 text (lawyer made me do it!)>
please note the above text answers questions one and two, at least for now.
```

Andrew D Kirch | Abusive Hosts Blocking List | www.ahbl.org
 Security Admin | Summit Open Source Development Group | www.sosd.org
 Key At <http://www.2mbit.com/~trelane/trelane.key>
 Key fingerprint = B4C2 8083 648B 37A2 4CCE 61D3 16D6 995D 026F 20CF

[Google Home](#) - [Terms of Use](#) - [Privacy Policy](#) - [Jobs](#) - [Press](#) - [Help](#)

©2005 Google

0

EXHIBIT J

Rick

From: "Manuel Oblitas" <manu@vndx.com>
To: "'Richard Scoville'" <Rick@freespeechstore.com>
Sent: Thursday, September 30, 2004 6:49 PM
Subject: FW: Legal Threats against the AHBL by FreeSpeechStore.com

And now? We are blacklisted again....

Manuel Oblitas

Visual Net Design
(210) 590-2734
(210) 564-0553 fax
manuel@vndx.com
www.visualnetdesign.com
www.vndx.com

-----Original Message-----

From: Darren Knapp [mailto:dknapp@reallinx.com]
Sent: Thursday, September 30, 2004 3:29 PM
To: 'Andrew D Kirch'; abuse@prismnet.com
Cc: support@vndx.com; support@reallinx.com
Subject: RE: Legal Threats against the AHBL by FreeSpeechStore.com
Importance: High

Dear Mr. Kirch,

I understand and even agree that FreeSpeechStore.com is abrasive. I have seen some examples of the things you describe and happen to agree that many of the things they post are (as you have stated) harassing in their nature. We (RealLinx Inc.), however, find nothing illegal with their content nor do we see a reason to shut down their site as those postings do not violate our AUP.

Posting opinion and issuing legal threats on public forums are not something that the ISP should police. The Internet is a public vehicle just as telephone lines are. You certainly would not expect the phone company to disconnect someone's phone service for calling someone up and telling (or yelling to) them that they wanted to sue. That would be something you would take up with them directly, the police, a lawyer, etc... not the group providing the utility.

From our perspective, they (FSS) are a reformed SPAMmer. We do police SPAM. We do know that they used to send blatant SPAM (in 2003) and that they used to advertise their site on public forums. We addressed those issues with them at the time and threatened to disconnect them if they did not comply. We saw an immediate cessation of that activity and complete compliance with our requests.

We see no current evidence of SPAM from that network. If you are seeing SPAM from AOL and feel FSS is the source, then that would be something you would take up with AOL. We have no way of cross-referencing a user-name/email address on AOL to accurately match that to a name.

You are welcome to continue this dialog if you feel I have not covered all points or if you are in disagreement. Again, we sympathize that FSS is a non-friendly entity, but we do not agree that disconnecting them is fair.

Note: We will (per this email) ask that FSS tone down their public postings.

12/4/2005

Visual Net Design is our customer and they host FSS. They are being copied on this correspondence. I know that the folks there know the FSS proprietor personally. Hopefully a few words directly will have an effect.

Best regards,

Darren Knapp
 Reallinx Inc.
 (800) 597-2518 Support
 (214) 764-1410 Office
 (972) 896-9522 Cellular
<http://reallinx.com> (Sales)
<http://reallinx.net> (Support)

-----Original Message-----

From: Andrew D Kirch [mailto:trelane@trelane.net]
 Sent: Tuesday, September 28, 2004 6:40 PM
 To: abuse@prismnet.com
 Subject: Legal Threats against the AHBL by FreeSpeechStore.com

FreeSpeechStore.com, hosted on: 209-198-148-34-host.prismnet.net (209.198.148.34), has been for some period of time lobbing barratrous legal threats towards the anti-spam community. Their abuse and harassment is publically displayed on their website, and basic searches on USENET finds them spamming their site from their AOL account, and other errant behavior in the news.admin.net-abuse.email newsgroup. I am requesting that their provider shut down this site. If they are your direct customer, please terminate them for violation of your acceptable use policies. Should you have questions please let me know. Per policy their netblock has been blacklisted in the AHBL for legal threats against our group. Once they are terminated please contact me so that this entry can be deleted so as to not effect your other customers who might inherit this block.

Andrew D Kirch | Abusive Hosts Blocking List | www.ahbl.org
 Security Admin | Summit Open Source Development Group | www.sosdg.org
 Key At <http://www.2mbit.com/~trelane/trelane.asc>
 Key fingerprint = B4C2 8083 648B 37A2 4CCE 61D3 16D6 995D 026F 20CF

Rick

From: <Freespeechstore@aol.com>
To: <CEO@thefreespeechstore.com>
Sent: Thursday, April 07, 2005 10:52 PM
Subject: Spam Database Lookup..4/7/05...11:52 PM

Testing 66.90.247.253

Generated by www.DNSstuff.com

New lookup:

Test Name	Result	Details	TTL	Time
PTR	[n/a: misc] Pass	PTR= 66-90-247-253.ip.grandenetworks.net.	85338 seconds	n/a0 ms
ABL	[n/a: dead]			n/a
AHBL	LISTED (127.0.0.10)	TXT= "1112919744 trelane - Spam Source/SOS - 66.90.247.253 - FreeSpeechStore, harassment, abuse, spam"	3600 seconds	0 ms
AHBL-RHSBL	[n/a: RHSBL]			n/a
AOL	[n/a: private database]			n/a
BADWHOIS	[n/a: RHSBL]			n/a
BGISOCBL	[n/a: RHSBL]			n/a
BGISOCWL	[n/a: RHSBL]			n/a
BLARSBL	Timeout			
BLITZEDALL	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDCISCO	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDHTTP	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDPOST	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDSOCKS	Not listed	Primary NS = phl.nameserver.net.	900	0

Rick

From: "Rick" <Rick@freespeechstore.com>
To: "Richard M. Scoville" <Rick@freespeechstore.com>
Sent: Thursday, May 12, 2005 1:05 PM
Subject: Old SBC IP 65.66.180.192 DNSBL Listings 5/12/05

Testing 65.66.180.192

Generated by www.DNSstuff.com

New lookup:

Lookup

Test Name	Result	Details	TTL	Time
PTR	[n/a: misc] MISSING!	65.66.180.192 has no reverse DNS entry; some mail servers may not accept your mail.	2897 seconds	n/a0 ms
ABL	[n/a: dead]			n/a
AHBL	LISTED (127.0.0.4)	TXT= "1067306949 bruns - Spam Source - 65.66.180.192/29 - freespeechstore.com"	3043 seconds	0 ms
AHBL-RHSBL	[n/a: RHSBL]			n/a
AOL	[n/a: private database]			n/a
BADWHOIS	[n/a: RHSBL]			n/a
BGISOCBL	[n/a: RHSBL]			n/a
BGISOCWL	[n/a: RHSBL]			n/a
BLARSBL	Not listed	Primary NS = ns.blars.org.	86400 seconds	0 ms
BLITZEDALL	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDCISCO	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDHTTP	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDPOST	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDSOCKS	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDWINGATE	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLOCKME	[n/a: dead]			n/a
BNBL	[n/a: dead]			n/a

Rick

From: "Rick" <Rick@freespeechstore.com>
To: "Richard M. Scoville" <Rick@freespeechstore.com>
Sent: Thursday, May 12, 2005 1:09 PM
Subject: Bruns Listing E-spire FSS IP 209.136.25.165

Testing 209.136.25.165

Generated by www.DNSstuff.com

New lookup:

Test Name	Result	Details	TTL	Time
<u>PTR</u>	[n/a: misc] MISSING!	209.136.25.165 has no reverse DNS entry; some mail servers may not accept your mail.	0 seconds	n/a0 ms
<u>ABL</u>	[n/a: dead]			n/a
<u>AHBL</u>	LISTED (127.0.0.10)	TXT= "1107403472 trelane - Spam Source/SOS - 209.136.25.160/29 - FreeSpeechStore, harassment, abuse, spam"	60 seconds	0 ms
<u>AHBL-RHSBL</u>	[n/a: RHSBL]			n/a
<u>AOL</u>	[n/a: private database]			n/a
<u>BADWHOIS</u>	[n/a: RHSBL]			n/a
<u>BGISOCBL</u>	[n/a: RHSBL]			n/a
<u>BGISOCWL</u>	[n/a: RHSBL]			n/a
<u>BLARSBL</u>	LISTED (127.1.0.17)		172800 seconds	0 ms
<u>BLITZEDALL</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDCISCO</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDHTTP</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDPOST</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDSOCKS</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDWINGATE</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLOCKME</u>	[n/a: dead]			n/a

Rick

From: "Rick" <Rick@freespeechstore.com>
To: "Richard M. Scoville" <Rick@freespeechstore.com>
Sent: Thursday, May 12, 2005 1:25 PM
Subject: e.spire Communications FSS IP 209.136.25.165 Bruns Blockage

Testing 209.136.25.165

Generated by www.DNSstuff.com

New lookup:

Lookup

Test Name	Result	Details	TTL	Time
<u>PTR</u>	[n/a: misc] MISSING!	209.136.25.165 has no reverse DNS entry; some mail servers may not accept your mail.	0 seconds	n/a0 ms
<u>ABL</u>	[n/a: dead]			n/a
<u>AHBL</u>	LISTED (127.0.0.10)	TXT= "1107403472 bruns - Spam Source - 209.136.25.160/29 - FreeSpeechStore, harassment, abuse, spam"	60 seconds	0 ms
<u>AHBL-RHSBL</u>	[n/a: RHSBL]			n/a
<u>AOL</u>	[n/a: private database]			n/a
<u>BADWHOIS</u>	[n/a: RHSBL]			n/a
<u>BGISOCBL</u>	[n/a: RHSBL]			n/a
<u>BGISOCWL</u>	[n/a: RHSBL]			n/a
<u>BLARSBL</u>	LISTED (127.1.0.17)		172070 seconds	0 ms
<u>BLITZEDALL</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDCISCO</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDHTTP</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDPOST</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDSOCKS</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDWINGATE</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLOCKME</u>	[n/a: dead]			n/a

12/4/2005

Rick

From: <Freespeechstore@aol.com>
To: <ceo1@thefreespeechstore.com>
Sent: Saturday, July 16, 2005 9:29 PM
Subject: AHBL Listing 7/16/05

Last checked about a week ago and there was no listing....

Testing 24.173.226.178

Generated by www.DNSstuff.com

Status: Got back 257 of 258 requests. Done!

New lookup:

Test Name	Result	Details	TTL	Time
PTR	[n/a: misc] Pass	PTR= rrcs-24-173-226-178.sw.biz.rr.com.	3600 seconds	n/a 0 ms
ABL	[n/a: dead]			n/a
AHBL	LISTED (127.0.0.10)	TXT= "1113793226 trelane - Spam Source/SOS - 24.174.175.249 24.173.226.178 - Free Speech Store Harassment/Spam/Abuse"	3600 seconds	0 ms
AHBL-RHSBL	[n/a: RHSBL]			n/a
AOL	[n/a: private database]			n/a
BADWHOIS	[n/a: RHSBL]			n/a
BGISOCBL	[n/a: RHSBL]			n/a
BGISOCWL	[n/a: RHSBL]			n/a
BLARSBL	LISTED (127.1.0.1)		172800 seconds	0 ms
BLITZEDALL	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDCISCO	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDHTTP	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
			900	

Rick

From: <Freespeechstore@aol.com>
To: <ceo1@thefreespeechstore.com>
Sent: Wednesday, September 07, 2005 8:42 PM
Subject: AHBL Block 9/7/05

Testing 24.173.226.178

Generated by www.DNSstuff.com

Status: Got back 259 of 262 requests. Done!

New lookup:

Test Name	Result	Details	TTL	Time
PTR	[n/a: misc] Pass	PTR= rrcs-24-173-226-178.sw.biz.rr.com.	3240 seconds	n/a0 ms
ABL	[n/a: dead]			n/a
AHBL	LISTED (127.0.0.10)	TXT= "1113793226 trelane - Spam Source/SOS - 24.174.175.0/24 24.173.226.0/24 - Free Speech Store Harassment/Spam/Abuse"	3240 seconds	0 ms
AHBL-RHSBL	[n/a: RHSBL]			n/a
AOL	[n/a: private database]			n/a
BADWHOIS	[n/a: RHSBL]			n/a
BADWHOISIPS	Not listed	Primary NS = a.root-servers.net.	86400 seconds	0 ms
BGISOCBL	[n/a: RHSBL]			n/a
BGISOCWL	[n/a: RHSBL]			n/a
BLARSBL	LISTED (127.1.0.1)		172441 seconds	0 ms
BLITZEDALL	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDCISCO	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDHTTP	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDPOST	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDSOCKS	Not listed	Primary NS = phl.nameserver.net.	900	0

12/4/2005

Rick

From: <Freespeechstore@aol.com>
To: <yesicannn@hotmail.com>
Sent: Monday, September 12, 2005 12:43 PM
Subject: AHBL for IP 71.40.8.100

Testing 71.40.8.100

Generated by www.DNSstuff.com

Status: Got back 259 of 262 requests. Done!

New lookup:

Test Name	Result	Details	TTL	Time
PTR	[n/a: misc]Pass	PTR= rrcs-71-40-8-100.sw.biz.rr.com.	3600 seconds	n/a0 ms
ABL	[n/a: dead]			n/a
AHBL	Not listed	Primary NS = ns1.ahbl.org.	3600 seconds	0 ms
AHBL-RHSBL	[n/a: RHSBL]			n/a
AOL	[n/a: private database]			n/a
BADWHOIS	[n/a: RHSBL]			n/a
BADWHOISIPS	Not listed	Primary NS = a.root-servers.net.	86400 seconds	0 ms
BGISOCBL	[n/a: RHSBL]			n/a
BGISOCWL	[n/a: RHSBL]			n/a
BLARSBL	Not listed	Primary NS = ns.blars.org.	86400 seconds	0 ms
BLITZEDALL	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDCISCO	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDHTTP	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDPOST	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
BLITZEDSOCKS	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
		Primary NS =	900	

Rick

From: <Freespeechstore@aol.com>
To: <ceo1@thefreespeechstore.com>
Sent: Tuesday, September 13, 2005 6:00 PM
Subject: AHBL Listing 9/13/05 @ 6:58 PM CST

<http://www.dnsstuff.com/tools/ip4r.ch?ip=71.40.8.100>

Testing 71.40.8.100

Generated by www.DNSstuff.com

Status: Got back 260 of 262 requests. Done!

New lookup:

Test Name	Result	Details	TTL	Time
PTR	[n/a: misc] Pass	PTR= rrcs-71-40-8-100.sw.biz.rr.com.	3600 seconds	n/a ms
ABL	[n/a: dead]			n/a
AHBL	LISTED (127.0.0.10)	TXT= "1126143835 - SOS - 71.40.0.0-71.41.47.255 - roadrunner southwest e-mail FreeSpeechStore.com block for legal threats, lying about terminating abusers"	3600 seconds	0 ms
AHBL-RHSBL	[n/a: RHSBL]			n/a
AOL	[n/a: private database]			n/a
BADWHOIS	[n/a: RHSBL]			n/a
BADWHOISIPS	Not listed	Primary NS = a.root-servers.net.	86400 seconds	0 ms
BGISOCBL	[n/a: RHSBL]			n/a
BGISOCWL	[n/a: RHSBL]			n/a
BLARSBL	Not listed	Primary NS = ns.blars.org.	86400 seconds	0 ms

Rick

From: <Freespeechstore@aol.com>
To: <ceo1@thefreespeechstore.com>
Sent: Tuesday, September 27, 2005 9:18 AM
Subject: AHBL..Listing For 71.40.8.100..9/27/05

Testing 71.40.8.100

Generated by www.DNSstuff.com

Status: Got back 261 of 262 requests.

New lookup:

Test Name	Result	Details	TTL	Time
<u>PTR</u>	[n/a: misc] Pass	PTR= rrcs-71-40-8-100.sw.biz.rr.com.	3600 seconds	n/a0 ms
<u>ABL</u>	[n/a: dead]			n/a
<u>AHBL</u>	LISTED (127.0.0.10)	TXT= "1126143835 - SOS - 71.40.8.0/24 - RoadRunner Freespeechstore.com"	3600 seconds	0 ms
<u>AHBL-RHSBL</u>	[n/a: RHSBL]			n/a
<u>AOL</u>	[n/a: private database]			n/a
<u>BADWHOIS</u>	[n/a: RHSBL]			n/a
<u>BADWHOISIPS</u>	Not listed	Primary NS = a.root-servers.net.	86400 seconds	0 ms
<u>BGISOCBL</u>	[n/a: RHSBL]			n/a
<u>BGISOCWL</u>	[n/a: RHSBL]			n/a
<u>BLARSBL</u>	Not listed	Primary NS = ns.blars.org.	86400 seconds	0 ms
<u>BLITZEDALL</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDCISCO</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDHTTP</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDPOST</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms
<u>BLITZEDSOCKS</u>	Not listed	Primary NS = phl.nameserver.net.	900 seconds	0 ms

12/4/2005