

2011

still working on good wagon books and Silk Road at the same time. Programming now. Patchwork php mysql. Don't know how to host my own site. Didn't know how to run bitcoind. Got the basics of my site written. Launched it on freedomhosting. Announced it on the bitcointalk forums. Only a few days after launch, I got my first signups, and then my first message. I was so excited I didn't know what to do with myself. Little by little, people signed up, and vendors signed up, and then it happened. My first order. I'll never forget it. The next couple of months, I sold about 10 lbs of shrooms through my site. Some orders were as small as a gram, and others were in the qp range. Before long, I completely sold out. Looking back on it, I maybe should have raised my prices more and stretched it out, but at least now I was all digital, no physical risk anymore. Before long, traffic started to build. People were taking notice, smart, interested people. Hackers. For the first several months, I handled all of the transactions by hand. When they came into my local bitcoin client, I matched them up with the amount and time of the purchase and did all of the necessary account adjustments. Between answering messages, processing transactions, and updating the codebase to fix the constant security holes, I had very little time left in the day, and I had a girlfriend at this time! At some point, a hacker found some major flaws in my code. I sent it to him for review and he came back with basically "this is amateur shit". I knew it too. I tried to work with him but I think he lost interest and since I wasn't charging commission, I only had my shroom money to pay him with. Thankfully that quadrupled from bitcoin increasing in price, little did I know I could've cashed out at 8x higher for a total of 32x! That would have gotten me off to a hell of a start. As it was, I cashed out all the way up and all the way down. I called the peak, my timing was just off. In any case, I decided to rewrite the site in an mvc framework as suggested by my benevolent hacker adviser. So, while still manually processing transactions and responding to a bigger and bigger message load, I learned to use codeigniter and began rewriting the site. At some point around this time, I also learned how to host my own site and was on my own servers. I think I made this plunge because I wasn't sure how much traffic freedomhost could handle, and I wanted control of my .onion domain. So, when I switched I posted a redirect from the old .onion to the new, ianxz6zefk72ulzz.onion. And yea, that was yet another learning curve, configuring and running a LAMP server, oh joy! But I was loving it. My ideas were actually working. Sure it was a little crude, but it worked! Rewriting the site was the most stressful couple of months I've ever experienced. I worked all day everyday, still processing transactions by hand, dealing with scammers, answering messages, meeting new strange people through my site and getting to know them. When I finally got the site ready, there were several new features including a tumbler and automated payment processing. The weekend of the switch was the peak of stress for me. Updating a live site to a whole new version is no easy task. You don't realize how many little pieces lay on top of one another so it works just right (at least when you code poorly like my amateur ass was doing). So for about 48 hours it was stop and start on the switch, but I finally got there and it was working. It looked like I didn't have to process the transactions manually anymore, but then the rot started. Some where, the site accounting wasn't balancing, and I was losing hundreds of dollars every few hours. I started to panic. I tried everything I could think of, but couldn't stop the bleeding. It was getting to be thousands of dollars and I was losing sleep and getting slow. I didn't give up though. I rewrote the entire transaction processor from scratch and some how it worked. To this day I don't know what the problem was. AND in addition to these stressors, Silk Road got its first press, the infamous Gawker article. When you look at the historical #s, you can see right when it happened. A huge spike in signups, and the beginning of an upward trend in commerce that would continue until the time of this writing, and hopefully for much longer. There was really a smattering of press at this time

including the local news in FL! Most interestingly, two US senators came out against the site and against bitcoin. They made a big deal out of it and called for a shutdown of the site. I started to get into a bad state of mind. I was mentally taxed, and now I felt extremely vulnerable and scared. The US govt, my main enemy was aware of me and some of it's members were calling for my destruction. This is the biggest force wielding organization on the planet. Eventually we got through it though and entered a more calm and harmonious phase, there were still the hackers and scammers, and occasional fuck ups by me when trying to add a feature of what not, but in general, working within the CI framework and getting a feel for linux allowed me to take it a little easier and get into a normal work rhythm. Some major advances were price pegging, vendor ranking, a more sophisticated feedback system, buyer stats, transaction logging, and building up the admin toolset. Most importantly, the market began it's path to maturity. Vendors and buyers forged great relationships, more vendors came in to fill holes in the market, others competed and variety, customer service, and professionalism emerged. After making about \$100k and up to a good \$20-25k monthly, I decided it was time to bring in some hired guns to help me take the site to the next level. This would prove to be the biggest challenge I had ever faced. I actually got to see a fairly wide range of employee types. SYG, the schmoozer who winds up being a waste, DA, the model employee. Super enthusiastic, hard working, and trainable. Then there is utah, professional who does it for the money. Get's the job done, but his heart isn't always in it. First I put up an ad for a system administrator. I needed someone to help me take the back end to the next level in security. I had many candidates duke it out in the forum on many topics from os to isolation to software to security. In the end, I made what I thought was a wise decision. Looking back, I picked the most vocal one who also was on board ideologically. At first he was very good, giving me lots of advise and helping me upgrade the server's security. We spent many hours on torchat configuring the server. We ran it on FreeBSD for the first time and it actually ran pretty well. Getting it set up was a total disaster, though. My host had suddenly stopped paying his upstream provider and dropped it on me that in a few days they would shut off the server. Luckily I had a backup and a spare server ready to go, so we decided to setup freebsd and run it. It was a trial by fire, but we eventually passed. The site was down for almost a week. You can see it die on the historical charts. For the next 3 months, SYG had my full attention. I was basically at his mercy because he knew FreeBSD and I didn't. We kept trying to implement different solutions, but he just kept dragging on and on. He was trying to get his bitcoin exchange thing going through the site at the same time and he just wasn't giving the site everything he had. In the end, he milked me for the last few weeks and eventually I had to let him go. It was a really painful lesson, but one I hopefully won't need to learn again. I eventually moved the site back to ubuntu where I am comfortable. At around the time SYG was falling out of favor, I started looking for someone new and utah was there. I gave him more and more responsibility and he gave me good time estimates and followed through on them. I was still working with SYG, so utah was set to work on rewriting the site. Around this time, Variety Jones showed up. This was the biggest and strongest willed character I had met through the site thus far. He quickly proved to me that he had value by pointing out a major security hole in the site I was unaware of. It was an attack on bitcoind. We quickly began discussing every aspect of the site as well as future ideas. He convinced me of a server configuration paradigm that gave me the confidence to be the sole server administrator and not work with someone else at all. He has advised me on many technical aspect of what we are doing, helped me speed up the site and squeeze more out of my current servers. He also has helped me better interact with the community around Silk Road, delivering proclamations, handling troublesome characters, running a sale, changing my name, devising rules, and on and on. He also helped me get my

head straight regarding legal protection, cover stories, devising a will, finding a successor, and so on. He's been a real mentor. Shortly after I met VJ, I started looking for a right hand man, an administrative assistant of sorts. Someone to answer messages, manage the forum and wiki, and eventually even dispute resolution. I found that man in Digital Alchemy, who was one of the original members of the site, and had been modding the forums for pretty much the whole time. There were lots of applicants, but for some reason DA stuck out as promising, and he has turned out to be invaluable. He quickly learned how to respond to messages and keep things running smoothly. Before long he was managing the forums, the wiki, the messages, the resolution center, scam prevention, and odd jobs for me like mini-research projects and tedious tasks. He works his ass off and will eventually get burnt out, so I need to find him some help at some point.

Evidence Tree

- [-] .gphoto
- [-] .dropbox
- [-] .pki
- [-] .samsung-tools
- [-] .freemind
- [-] .shotwell
- [-] Pictures
- [-] .bitcoin
- [-] Documents
 - [-] books
 - [-] archive
 - [-] journal
 - [-] 2011
 - [-] Q4
 - [-] 2012
 - [-] taxes
- [-] .VirtualBox
- [-] .mozilla
- [-] .kde
- [-] .config
- [-] websites
- [-] Public
- [-] Music
- [-] .gnome2_private
- [-] Templates
- [-] .gegl-0.0
- [-] Videos
- [-] VirtualBox VMs
- [-] .pingus
- [-] .torchat
- [-] .gimp-2.6
- [-] Ubuntu One
- [-] .dbus
- [-] .putty
- [-] .java
- [-] .nbi
- [-] .netbeans-7.3.1
- [-] .netbeans
- [-] .cache
- [-] .compiz-1
- [-] .ssh
- [-] .thunderbird
- [-] .gconf
- [-] .gstreamer-0.10
- [-] .local

File List

Name	Size	Type	Date Modified
Q4	4 KB	Directory	5/7/2012 5:41:34 AM
2011.odt	21 KB	Regular File	2/5/2012 10:39:04 AM

Properties

General

Name	2011.odt
File Class	Regular File
File Size	21,022
Physical Size	24,576
Start Cluster	17,488,719
Date Accessed	10/2/2013 1:45:17 AM
Date Created	5/8/2012 8:51:04 PM
Date Modified	2/5/2012 10:39:04 AM
Actual File	True

UNIX Security Attributes

Unix Permissions	-rw-r--r--
UID	1,000
GID	1,000

Ext2/3/4 Information

Inode Number	4,327,109
Inode Change Time	7/12/2013 4:38:09 AM

```

0000 50 4B 03 04 14 00 00 08-00 00 E2 54 45 40 5E C6 PK.....âTE@^E
0010 32 0C 27 00 00 00 27 00-00 00 08 00 00 00 6D 69 2.'...'.mi
0020 6D 65 74 79 70 65 61 70-70 6C 69 63 61 74 69 6F metypeapplicatio
0030 6E 2F 76 6E 64 2E 6F 61-73 69 73 2E 6F 70 65 6E n/vnd.oasis.open
0040 64 6F 63 75 6D 65 6E 74-2E 74 65 78 74 50 4B 03 document.textPK.
0050 04 14 00 00 08 00 00 E2-54 45 40 59 2B 08 24 0F .....âTE@Y+.$
0060 04 00 00 0F 04 00 00 08-00 00 00 6D 65 74 61 2E .....meta.
0070 78 6D 6C 3C 3F 78 6D 6C-20 76 65 72 73 69 6F 6E xml<?xml version
0080 3D 22 31 2E 30 22 20 65-6E 63 6F 64 69 6E 67 3D ="1.0" encoding=
0090 22 55 54 46 2D 38 22 3F-3E 0A 3C 6F 66 66 69 63 "UTF-8"?>.<offic
 
```

Cursor pos = 0; dus = 17488719; log sec = 139909752; phy sec = 171154424