

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
MARICOPA									
1	O'TOOLE	ROMLEY	MURDER	WC	D	01/12/2003	30	0	30
2	O'TOOLE	ROMLEY	MURDER	WC	D	03/06/2003	30	0	30
3	O'TOOLE	ROMLEY	NARCOTICS	WS,WC	H,D	03/19/2003	30	2	90
4	REINSTEIN	ROMLEY	KIDNAPPING	WC	D	07/23/2003	1	0	1
5	MARTIN	ROMLEY	KIDNAPPING	WC	D	07/30/2003	1	0	1
STATE ATTORNEY GENERAL									
1	HANTMAN	GODDARD	RACKETEERING	WC	D	02/07/2003	30	0	30
2	REINSTEIN	GODDARD	NARCOTICS	WS,WC,ED	B,D	02/18/2003	30	3	120
3	REINSTEIN	GODDARD	NARCOTICS	WS,WC,ED	H,D	04/11/2003	30	2	90
4	REINSTEIN	GODDARD	NARCOTICS	WC	D	06/18/2003	30	2	90
5	HANTMAN	GODDARD	RACKETEERING	WC	D	07/29/2003	30	2	90
6	HANTMAN	GODDARD	RACKETEERING	WC	D	08/28/2003	30	1	60
7	HANTMAN	GODDARD	RACKETEERING	WC	D	09/23/2003	30	0	30
8	REINSTEIN	GODDARD	NARCOTICS	WS,WC,ED	H,D	10/20/2003	30	2	73
YUMA									
1	NELSON	OROZCO	MURDER	WS,WC	H,D	04/21/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
MARICOPA													
1	11	4	12	47	30	185,119	14,320	-	-	-	-	-	-
2	2	66	20	133	44	RELATED TO NO. 3		RELATED TO NO. 3					
3	59	49	281	2,875	1,206	706,600	38,617	9	-	-	-	-	1
4	1	50	1	50	28	17,000	-	3	-	-	-	-	-
5	1	84	6	84	18	30,500	7,500	6	-	-	-	1	-
STATE ATTORNEY GENERAL													
1	30	6	30	166	88	70,631	10,631	-	-	-	-	-	-
2	112	245	8	27,408	1,719	619,837	28,000	20	-	-	-	-	4
3	90	214	250	19,247	7,700	250,000	50,000	9	-	-	-	-	1
4	90	56	30	5,000	2,000	174,669	6,796	-	-	-	-	-	-
5	90	34	137	3,038	563	141,043	5,985	-	-	-	-	-	-
6	60	25	23	1,499	264	182,029	5,185	-	-	-	-	-	-
7	30	67	67	2,021	389	116,140	3,700	-	-	-	-	-	-
8	NP	-	-	-	-	-	-	-	-	-	-	-	-
YUMA													
1	5	71	42	353	29	-	-	3	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
CONTRA COSTA									
1	BRADY	KOCHLY	NARCOTICS	WC	D	05/28/2003	30	1	60
2	BRADY	KOCHLY	NARCOTICS	WS,WC	B,D	08/22/2003	30	0	30
3	BRADY	KOCHLY	NARCOTICS	WC	D	09/23/2003	30	1	60
4	BRADY	KOCHLY	NARCOTICS	WC	D	10/31/2003	30	0	30
IMPERIAL									
1	ULLOA	OTERO	NARCOTICS	WC	D	03/10/2003	30	0	30
2	ULLOA	WEIS	NARCOTICS	WC	D	03/24/2003	30	0	30
3	ULLOA	OTERO	NARCOTICS	WC	D	03/27/2003	30	1	60
4	ULLOA	OTERO	NARCOTICS	WC	D	05/01/2003	30	0	30
5	ULLOA	OTERO	NARCOTICS	WC	D	05/08/2003	30	0	30
6	ULLOA	WEIS	NARCOTICS	WC	D	08/05/2003	30	0	30
7	COTA	WEIS	NARCOTICS	WC	D	08/12/2003	30	0	30
1*	YEAGER	WEIS	NARCOTICS	WC	D	11/01/2001	30	4	150
2*	YEAGER	WEIS	NARCOTICS	WS	H	11/29/2001	30	10	330
3*	YEAGER	WEIS	NARCOTICS	WC	D	01/11/2002	30	3	120
4*	YEAGER	WEIS	NARCOTICS	WC	D	01/11/2002	30	5	180
5*	YEAGER	WEIS	NARCOTICS	WC	D	01/11/2002	30	0	30
6*	YEAGER	WEIS	NARCOTICS	WC	D	02/11/2002	30	0	30
7*	YEAGER	WEIS	NARCOTICS	WC	D	03/07/2002	30	7	240
8*	YEAGER	WEIS	NARCOTICS	WS	H	03/07/2002	30	7	240
9*	YEAGER	WEIS	NARCOTICS	WC	D	03/19/2002	30	1	60
10*	YEAGER	WEIS	NARCOTICS	WC	D	04/05/2002	30	2	90
11*	ULLOA	WEIS	NARCOTICS	WS	H	07/09/2002	30	1	60
12*	YEAGER	WEIS	NARCOTICS	WC	D	10/01/2002	30	0	30
13*	ULLOA	WEIS	NARCOTICS	WC	D	10/07/2002	30	0	30
KERN									
1	MCNUTT	JAGELS	MURDER	WC,ED	D	09/08/2003	30	1	60
2	MCNUTT	SPARKS	MURDER	WC	D	09/19/2003	30	0	30
3	MCNUTT	JAGELS	MURDER	WC	D	10/14/2003	30	0	30
4	MCNUTT	JAGELS	MURDER	WS	A	10/17/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
CONTRA COSTA													
1	58	57	127	3,323	332	180,000	5,000	6	-	-	-	-	-
2	30	23	73	687	19	116,200	5,200	1	-	-	-	-	-
3	49	22	73	1,069	233	RELATED TO NO. 1		9	-	-	-	-	-
4	20	42	81	850	100	RELATED TO NO. 1		RELATED TO NO. 3					
IMPERIAL													
1	30	96	390	2,878	200	137,927	20,797	13	9	-	-	-	9
2	30	25	73	758	9	23,218	3,903	-	-	-	-	-	-
3	35	94	390	3,273	387	RELATED TO NO. 1		RELATED TO NO. 1					
4	30	38	390	1,132	168	RELATED TO NO. 1		RELATED TO NO. 1					
5	29	222	390	6,448	633	RELATED TO NO. 1		RELATED TO NO. 1					
6	30	97	152	2,899	288	26,548	26,548	-	-	-	-	-	-
7	13	10	12	133	7	12,000	2,000	-	-	-	-	-	-
1*	135	15	423	1,983	272	515,448	64,000	12	-	-	-	1	-
2*	315	35	1,778	10,956	285	RELATED TO NO. 1*		RELATED TO NO. 1*					
3*	120	4	142	439	22	RELATED TO NO. 1*		-	-	-	-	-	-
4*	180	19	475	3,408	658	RELATED TO NO. 1*		-	-	-	-	-	-
5*	30	11	248	331	18	RELATED TO NO. 1*		-	-	-	-	-	-
6*	30	14	118	409	57	RELATED TO NO. 1*		-	-	-	-	-	-
7*	240	15	235	3,691	180	RELATED TO NO. 1*		-	-	-	-	-	-
8*	240	87	1,786	20,922	537	RELATED TO NO. 1*		-	-	-	-	-	-
9*	60	21	148	1,267	253	RELATED TO NO. 1*		-	-	-	-	-	-
10*	90	19	142	1,733	164	RELATED TO NO. 1*		-	-	-	-	-	-
11*	60	26	77	1,560	6	76,874	12,027	-	-	-	-	-	-
12*	30	6	7	166	2	RELATED TO NO. 1*		-	-	-	-	-	-
13*	10	1	1	11	-	RELATED TO NO. 11*		-	-	-	-	-	-
KERN													
1	51	12	44	606	119	74,954	4,200	-	-	-	-	-	-
2	30	8	39	232	20	RELATED TO NO. 1		-	-	-	-	-	-
3	17	-	2	4	-	RELATED TO NO. 1		-	-	-	-	-	-
4	6	-	2	2	-	RELATED TO NO. 1		-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
LOS ANGELES									
1	FIDLER	COOLEY	NARCOTICS	WS,WC	H,D	11/08/2002	30	1	60
2	FIDLER	COOLEY	NARCOTICS	WC	D	12/05/2002	30	0	30
3	FIDLER	COOLEY	NARCOTICS	WC	D	12/05/2002	30	0	30
4	FIDLER	COOLEY	NARCOTICS	WC	D	12/12/2002	30	4	150
5	FIDLER	COOLEY	MURDER	WS,WC	H,D,O	12/12/2002	30	0	30
6	FIDLER	COOLEY	NARCOTICS	WC	D	12/13/2002	30	0	30
7	FIDLER	COOLEY	NARCOTICS	WC	D	12/17/2002	30	0	30
8	FIDLER	COOLEY	NARCOTICS	WC	D	12/17/2002	30	0	30
9	FIDLER	COOLEY	NARCOTICS	WC	D	12/17/2002	30	0	30
10	FIDLER	COOLEY	MURDER	WS	H,O	12/19/2002	30	0	30
11	FIDLER	COOLEY	NARCOTICS	WC	D	12/26/2002	30	0	30
12	FIDLER	COOLEY	NARCOTICS	WC	D	01/03/2003	30	0	30
13	FIDLER	COOLEY	MURDER	WC	D	01/10/2003	30	0	30
14	FIDLER	COOLEY	NARCOTICS	WC	D	01/14/2003	30	1	60
15	FIDLER	COOLEY	NARCOTICS	WC	D	01/15/2003	30	1	60
16	FIDLER	COOLEY	NARCOTICS	WC	D	01/17/2003	30	0	30
17	FIDLER	COOLEY	MURDER	WC	D	01/17/2003	30	0	30
18	FIDLER	COOLEY	NARCOTICS	WC	D	01/21/2003	30	0	30
19	FIDLER	COOLEY	MURDER	WS	H	01/21/2003	30	0	30
20	FIDLER	COOLEY	NARCOTICS	WS,WC	H,D	01/21/2003	30	1	60
21	FIDLER	COOLEY	NARCOTICS	WC	D	01/21/2003	30	0	30
22	FIDLER	COOLEY	NARCOTICS	WC	D	01/28/2003	30	0	30
23	FIDLER	COOLEY	NARCOTICS	WC	D	01/28/2003	30	0	30
24	FIDLER	COOLEY	MURDER	WS,WC	H,D	01/28/2003	30	0	30
25	FIDLER	COOLEY	NARCOTICS	WC	D	01/30/2003	30	0	30
26	FIDLER	COOLEY	NARCOTICS	WC	D	01/30/2003	30	1	60
27	FIDLER	COOLEY	NARCOTICS	WC	D	01/30/2003	30	4	150
28	FIDLER	COOLEY	NARCOTICS	WC	D	01/30/2003	30	0	30
29	FIDLER	COOLEY	NARCOTICS	WC	D	01/31/2003	30	0	30
30	FIDLER	COOLEY	NARCOTICS	WC	D	02/04/2003	30	1	60
31	FIDLER	COOLEY	NARCOTICS	WC	D	02/07/2003	30	0	30
32	FIDLER	COOLEY	NARCOTICS	WC	D	02/18/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
LOS ANGELES													
1	60	9	540	540	80	116,000	6,000	-	-	-	-	-	-
2	30	65	74	1,940	99	23,255	4,000	2	-	-	-	-	-
3	30	17	124	521	288	-	-	-	-	-	-	-	-
4	150	-	-	-	-	-	-	-	-	-	-	-	-
5	30	16	NR	465	109	-	-	-	-	-	-	-	-
6	30	31	371	928	232	-	-	-	-	-	-	-	-
7	30	1	14	26	14	-	-	-	-	-	-	-	-
8	30	-	-	-	-	-	-	-	-	-	-	-	-
9	22	8	44	169	78	-	-	2	-	-	-	-	-
10	26	16	NR	412	44	-	-	-	-	-	-	-	-
11	30	12	347	347	67	127,000	7,000	1	-	-	-	-	-
12	4	41	38	165	76	69,000	3,000	4	-	-	-	-	-
13	30	-	-	-	-	-	-	-	-	-	-	-	-
14	60	-	-	-	-	-	-	-	-	-	-	-	-
15	60	-	-	-	-	-	-	6	-	-	-	-	6
16	30	-	-	-	-	-	-	-	-	-	-	-	-
17	30	-	-	-	-	-	-	-	-	-	-	-	-
18	30	3	41	97	33	76,700	9,500	-	-	-	-	-	-
19	30	-	-	-	-	-	-	-	-	-	-	-	-
20	60	-	-	-	-	-	-	-	-	-	-	-	-
21	23	113	328	2,605	260	92,600	4,600	1	-	-	-	-	-
22	30	13	40	397	107	-	-	2	-	-	-	-	2
23	30	-	-	-	-	-	-	-	-	-	-	-	-
24	NP	-	-	-	-	-	-	-	-	-	-	-	-
25	30	-	-	-	-	-	-	-	-	-	-	-	-
26	60	34	177	2,031	672	46,200	2,200	1	-	-	-	-	-
27	147	50	202	7,372	1,408	92,400	4,400	1	-	-	-	-	-
28	29	22	149	637	205	25,700	3,700	-	-	-	-	-	-
29	30	41	73	1,241	82	15,100	2,800	-	-	-	-	-	-
30	60	-	-	-	-	-	-	-	-	-	-	-	-
31	30	33	300	979	345	-	-	RELATED TO NO. 15					
32	30	-	-	-	-	-	-	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
33	FIDLER	COOLEY	NARCOTICS	WC	D	02/19/2003	30	0	30
34	FIDLER	COOLEY	NARCOTICS	WC	D	02/24/2003	30	0	30
35	FIDLER	COOLEY	NARCOTICS	WC	D	02/26/2003	30	0	30
36	FIDLER	COOLEY	NARCOTICS	WC	D	02/28/2003	30	0	30
37	FIDLER	COOLEY	NARCOTICS	WC	D	02/28/2003	30	0	30
38	FIDLER	COOLEY	NARCOTICS	WC	D	03/04/2003	30	1	60
39	FIDLER	COOLEY	NARCOTICS	WC	D	03/07/2003	30	0	30
40	FIDLER	COOLEY	NARCOTICS	WC	D	03/12/2003	30	0	30
41	FIDLER	COOLEY	NARCOTICS	WC	D	03/13/2003	30	0	30
42	FIDLER	COOLEY	MURDER	WS	O	03/14/2003	30	0	30
43	FIDLER	COOLEY	NARCOTICS	WC	D	03/17/2003	30	0	30
44	FIDLER	COOLEY	NARCOTICS	WC	D	03/24/2003	30	0	30
45	FIDLER	COOLEY	NARCOTICS	WC	D	03/24/2003	30	0	30
46	FIDLER	COOLEY	NARCOTICS	WC	D	03/25/2003	30	0	30
47	FIDLER	COOLEY	NARCOTICS	WS	H,O	03/26/2003	30	0	30
48	FIDLER	COOLEY	NARCOTICS	WC	D	03/31/2003	30	0	30
49	FIDLER	COOLEY	MURDER	WS,WC	H,D	04/03/2003	30	0	30
50	FIDLER	COOLEY	NARCOTICS	WC	D	04/04/2003	30	0	30
51	FIDLER	COOLEY	NARCOTICS	WC	D	04/09/2003	30	0	30
52	FIDLER	COOLEY	KIDNAPPING	WC	D	04/12/2003	30	0	30
53	FIDLER	COOLEY	NARCOTICS	WC	D	04/14/2003	30	0	30
54	FIDLER	COOLEY	NARCOTICS	WC	D	04/16/2003	30	0	30
55	FIDLER	COOLEY	NARCOTICS	WC	D	04/21/2003	30	1	60
56	FIDLER	COOLEY	NARCOTICS	WC	D	04/22/2003	30	2	90
57	FIDLER	COOLEY	NARCOTICS	WC	D	04/24/2003	30	1	60
58	FIDLER	COOLEY	NARCOTICS	WC	D	04/25/2003	30	0	30
59	FIDLER	COOLEY	NARCOTICS	WC	D	04/25/2003	30	0	30
60	FIDLER	COOLEY	NARCOTICS	WC	D	04/30/2003	30	0	30
61	FIDLER	COOLEY	KIDNAPPING	WC	D	05/01/2003	30	0	30
62	FIDLER	COOLEY	NARCOTICS	WC	D	05/03/2003	30	0	30
63	FIDLER	COOLEY	NARCOTICS	WC	D	05/05/2003	30	1	60
64	FIDLER	COOLEY	NARCOTICS	WC	D	05/06/2003	30	1	60

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
33	30	1	23	33	28	-	-	-	-	-	-	-	-
34	NP	-	-	-	-	-	-	-	-	-	-	-	-
35	30	2	80	71	25	-	-	RELATED TO NO. 15					-
36	30	-	-	-	-	-	-	-	-	-	-	-	-
37	30	120	48	3,608	261	28,020	2,100	-	-	-	-	-	-
38	60	16	16	957	672	60,000	7,200	5	4	-	-	-	4
39	30	2	21	47	21	-	-	-	-	-	-	-	-
40	30	5	50	137	28	-	-	-	-	-	-	-	-
41	14	47	32	657	163	50,300	6,700	2	-	-	-	-	-
42	30	-	-	-	-	-	-	-	-	-	-	-	-
43	4	-	-	-	-	-	-	-	-	-	-	-	-
44	30	2	28	48	35	-	-	-	-	-	-	-	-
45	30	-	-	-	-	-	-	-	-	-	-	-	-
46	30	12	46	365	109	35,720	5,000	-	-	-	-	-	-
47	30	-	-	-	-	-	-	-	-	-	-	-	-
48	30	-	-	-	-	-	-	-	-	-	-	-	-
49	30	-	-	-	-	-	-	-	-	-	-	-	-
50	30	4	24	127	38	17,860	2,500	-	-	-	-	-	-
51	30	15	59	444	114	22,675	675	2	-	-	-	-	-
52	30	NR	NR	NR	NR	-	-	-	-	-	-	-	-
53	30	100	74	2,996	103	44,628	8,400	-	-	-	-	-	-
54	9	11	44	101	65	-	-	3	-	-	-	-	-
55	47	27	99	1,279	274	44,675	675	1	-	-	-	-	-
56	90	120	498	10,817	929	144,000	12,000	6	-	-	-	-	-
57	60	50	260	3,017	905	53,280	7,200	1	-	-	-	-	1
58	30	13	60	381	96	20,150	3,350	RELATED TO NO. 74					-
59	16	10	33	155	50	-	-	6	-	-	1	-	2
60	30	41	29	1,223	240	28,020	2,100	2	-	-	-	-	-
61	1	-	-	-	-	5,200	2,200	1	-	-	-	-	1
62	30	23	73	701	306	-	-	RELATED TO NO. 59					-
63	60	12	364	737	208	155,000	5,000	7	-	-	-	-	-
64	53	41	863	2,183	29	54,000	22,000	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
65	FIDLER	COOLEY	NARCOTICS	WC	D	05/08/2003	30	1	60
66	FIDLER	COOLEY	NARCOTICS	WC	D	05/09/2003	30	0	30
67	FIDLER	COOLEY	MURDER	WS	A	05/20/2003	30	0	30
68	FIDLER	COOLEY	NARCOTICS	WC	D	05/22/2003	30	1	60
69	FIDLER	COOLEY	NARCOTICS	WC	D	05/22/2003	30	0	30
70	FIDLER	COOLEY	MURDER	WS	H	05/27/2003	30	0	30
71	FIDLER	COOLEY	NARCOTICS	WC	D	05/27/2003	30	0	30
72	FIDLER	COOLEY	NARCOTICS	WC	D	05/28/2003	30	1	60
73	FIDLER	COOLEY	NARCOTICS	WC	D	05/28/2003	30	0	30
74	FIDLER	COOLEY	NARCOTICS	WC	D	05/29/2003	30	0	30
75	FIDLER	COOLEY	NARCOTICS	WC	D	06/02/2003	30	0	30
76	FIDLER	COOLEY	NARCOTICS	WC	D	06/04/2003	30	0	30
77	FIDLER	COOLEY	MURDER	WC	D	06/05/2003	30	0	30
78	FIDLER	COOLEY	NARCOTICS	WC	D	06/10/2003	30	0	30
79	FIDLER	COOLEY	NARCOTICS	WC	D	06/10/2003	30	0	30
80	FIDLER	COOLEY	NARCOTICS	WC	D	06/13/2003	30	0	30
81	FIDLER	COOLEY	NARCOTICS	WC	D	06/20/2003	30	0	30
82	FIDLER	COOLEY	NARCOTICS	WC	D	06/23/2003	30	0	30
83	FIDLER	COOLEY	NARCOTICS	WC	D	07/02/2003	30	0	30
84	FIDLER	COOLEY	NARCOTICS	WC	D	07/02/2003	30	1	60
85	FIDLER	COOLEY	NARCOTICS	WC	D	07/11/2003	30	0	30
86	FIDLER	COOLEY	NARCOTICS	WC	D	07/15/2003	30	1	60
87	FIDLER	COOLEY	MURDER	WC	D	07/15/2003	30	0	30
88	FIDLER	COOLEY	MURDER	WS,WC	H,D	07/18/2003	30	0	30
89	FIDLER	COOLEY	NARCOTICS	WC	D	07/24/2003	30	0	30
90	FIDLER	COOLEY	NARCOTICS	WC	D	07/30/2003	30	2	90
91	FIDLER	COOLEY	NARCOTICS	WS,WC	H,D	08/06/2003	30	1	60
92	FIDLER	COOLEY	NARCOTICS	WC	D	08/07/2003	30	0	30
93	FIDLER	COOLEY	MURDER	WS	H,O	08/12/2003	30	0	30
94	FIDLER	COOLEY	NARCOTICS	WC	D	08/20/2003	30	0	30
95	FIDLER	COOLEY	NARCOTICS	WC	D	08/25/2003	30	1	60
96	FIDLER	COOLEY	MURDER	WS,WC	H,D,O	08/27/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
65	60	68	319	4,097	1,228	73,940	12,500	2	-	-	-	-	2
66	5	82	75	410	97	23,350	1,350	1	-	-	-	-	-
67	30	8	103	245	-	10,500	4,000	-	-	-	-	1	-
68	NP	-	-	-	-	-	-	-	-	-	-	-	-
69	30	12	40	362	151	-	-	RELATED TO NO. 59					
70	29	50	4	1,461	90	54,854	8,141	1	-	-	-	-	1
71	NP	-	-	-	-	-	-	-	-	-	-	-	-
72	60	36	2,152	2,152	1,518	250,000	10,000	27	-	-	-	-	4
73	5	15	17	77	33	-	-	-	-	-	-	-	-
74	30	9	58	279	24	23,500	6,700	4	-	-	-	-	3
75	30	71	30	2,122	236	40,497	3,000	-	-	-	-	-	-
76	30	24	118	720	216	20,360	5,000	-	-	-	-	-	-
77	21	11	3	226	49	RELATED TO NO. 70		1	-	-	-	-	1
78	30	63	426	1,900	150	1,500	1,500	2	-	-	-	-	-
79	NP	-	-	-	-	-	-	-	-	-	-	-	-
80	26	13	53	326	23	25,700	3,700	1	-	-	-	-	-
81	30	78	136	2,354	706	35,720	5,000	-	-	-	-	-	-
82	30	18	191	535	260	-	-	1	-	-	-	-	-
83	30	46	144	1,376	412	53,580	7,500	-	-	-	-	-	-
84	60	155	30	9,287	915	81,695	6,700	-	-	-	-	-	-
85	30	38	369	1,126	297	-	-	9	-	-	-	-	-
86	60	28	344	1,680	477	66,440	5,000	-	-	-	-	-	-
87	30	NR	NR	NR	NR	RELATED TO NO. 88		RELATED TO NO. 88					
88	29	42	415	1,215	-	25,120	14,000	1	-	-	-	-	-
89	30	10	25	299	166	41,340	700	1	-	-	-	-	-
90	90	16	423	1,412	317	53,580	7,500	-	-	-	-	-	-
91	NP	-	-	-	-	-	-	-	-	-	-	-	-
92	30	37	332	1,109	249	17,860	2,500	-	-	-	-	-	-
93	29	73	92	2,126	11	122,580	10,500	4	-	-	-	-	-
94	28	53	448	1,494	336	38,220	7,500	3	-	-	-	1	-
95	NP	-	-	-	-	-	-	-	-	-	-	-	-
96	29	73	92	2,126	11	RELATED TO NO. 93		RELATED TO NO. 93					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
LOS ANGELES (CONTINUED)									
97	FIDLER	COOLEY	MURDER	WS	H,O	08/27/2003	30	0	30
98	FIDLER	COOLEY	NARCOTICS	WC	D	08/28/2003	30	0	30
99	FIDLER	COOLEY	MURDER	WS,WC	H,D	09/03/2003	30	0	30
100	FIDLER	COOLEY	MURDER	WS,WC	H,D	09/03/2003	30	0	30
101	FIDLER	COOLEY	NARCOTICS	WC	D	09/05/2003	30	0	30
102	FIDLER	COOLEY	NARCOTICS	WC	D	09/11/2003	30	0	30
103	FIDLER	COOLEY	NARCOTICS	WC	D	09/15/2003	30	0	30
104	FIDLER	COOLEY	NARCOTICS	WC	D	09/26/2003	30	0	30
105	FIDLER	COOLEY	MURDER	WS	O	10/02/2003	30	0	30
106	FIDLER	COOLEY	NARCOTICS	WS,WC	H,B,D	10/15/2003	30	0	30
107	FIDLER	COOLEY	NARCOTICS	WC	D	10/16/2003	30	0	30
108	FIDLER	COOLEY	NARCOTICS	WC	D	10/17/2003	30	0	30
109	FIDLER	COOLEY	MURDER	WS,WC	H,D	10/21/2003	30	0	30
110	FIDLER	COOLEY	NARCOTICS	WC	D	10/23/2003	30	0	30
111	FIDLER	COOLEY	NARCOTICS	WC	D	10/24/2003	30	0	30
112	FIDLER	COOLEY	NARCOTICS	WC	D	10/29/2003	30	0	30
113	FIDLER	COOLEY	NARCOTICS	WC	D	10/30/2003	30	0	30
114	FIDLER	COOLEY	MURDER	WS	H	11/19/2003	30	0	30
115	FIDLER	COOLEY	MURDER	WS,WC	H,D,O	11/19/2003	30	0	30
116	FIDLER	COOLEY	NARCOTICS	WC	D	11/19/2003	30	0	30
117	FIDLER	COOLEY	MURDER	WC	D	11/20/2003	30	0	30
118	FIDLER	COOLEY	MURDER	WS	H	11/22/2003	30	0	30
104*	FIDLER	COOLEY	NARCOTICS	WC	D	12/11/2001	30	2	90
105*	FIDLER	COOLEY	NARCOTICS	WC	D	09/13/2002	30	0	30
MARIN									
1	BOREN	BERBERIAN	MURDER	WS,WC	H,A,D	08/11/2003	30	2	90
ORANGE									
1	CONLEY	JONES	NARCOTICS	WC	D	03/19/2003	30	0	30
2	CONLEY	JONES	NARCOTICS	WC	D	04/07/2003	30	0	30
3	CONLEY	JONES	NARCOTICS	WC	D	04/18/2003	30	0	30
4	CONLEY	JONES	NARCOTICS	WC	D	05/01/2003	30	0	30
5	CONLEY	JONES	NARCOTICS	WC	D	05/16/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
LOS ANGELES (CONTINUED)													
97	19	202	226	3,837	211	63,968	17,657	1	-	-	-	-	-
98	NP	-	-	-	-	-	-	-	-	-	-	-	-
99	NP	-	-	-	-	-	-	-	-	-	-	-	-
100	19	202	226	3,837	211	63,968	17,657	1	-	-	-	-	-
101	30	4	20	135	27	RELATED TO NO. 89		-	-	-	-	-	-
102	25	6	103	148	77	RELATED TO NO. 94		RELATED TO NO. 94					
103	29	1	17	25	12	20,360	5,000	RELATED TO NO. 94					
104	NP	-	-	-	-	-	-	-	-	-	-	-	-
105	30	70	36	2,091	20	64,152	-	-	-	-	-	-	-
106	NP	-	-	-	-	-	-	-	-	-	-	-	-
107	30	19	399	571	279	RELATED TO NO. 112		RELATED TO NO. 116					
108	30	22	25	675	198	55,565	7,765	5	-	-	-	-	-
109	8	420	882	3,358	903	76,730	19,973	-	-	-	-	-	-
110	NP	-	-	-	-	-	-	-	-	-	-	-	-
111	30	14	150	411	3	35,700	3,700	-	-	-	-	-	-
112	30	21	434	620	303	18,360	3,000	RELATED TO NO. 116					
113	28	25	485	693	339	RELATED TO NO. 112		RELATED TO NO. 116					
114	9	110	16	993	9	55,540	21,000	2	-	-	-	-	1
115	30	NR	NR	NR	NR	RELATED TO NO. 114		RELATED TO NO. 114					
116	10	38	262	375	183	35,220	4,500	3	-	-	-	1	-
117	30	NR	NR	NR	NR	RELATED TO NO. 114		RELATED TO NO. 114					
118	30	NR	NR	NR	NR	RELATED TO NO. 114		RELATED TO NO. 114					
104*	90	-	-	-	-	-	-	-	-	-	-	-	-
105*	29	-	7	7	3	-	-	-	-	-	-	-	-
MARIN													
1	22	113	169	2,491	114	49,055	12,051	-	-	-	-	-	-
ORANGE													
1	30	8	10	248	41	30,548	2,300	-	-	-	-	-	-
2	30	15	50	442	300	22,580	2,500	RELATED TO NO. 7					
3	22	54	20	1,188	517	33,972	2,300	7	-	-	-	-	7
4	15	11	41	165	NR	40,000	-	RELATED TO NO. 7					
5	30	64	140	1,908	NR	56,000	6,000	RELATED TO NO. 7					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

TABLE B-1
STATE CALIFORNIA

CALENDAR YEAR 2003

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
ORANGE (CONTINUED)									
6	CONLEY	JONES	NARCOTICS	WC	D	05/22/2003	30	0	30
7	CONLEY	JONES	NARCOTICS	WC	D	06/12/2003	30	0	30
8	PAER	JONES	NARCOTICS	WC	D	07/15/2003	30	0	30
9	CONLEY	NEDZA	NARCOTICS	WS,WC	H,D	11/05/2003	30	1	60
RIVERSIDE									
1	HANKS	TRASK	NARCOTICS	WS	H	12/10/2002	30	0	30
2	MAGERS	TRASK	NARCOTICS	WS,WC	H,D	01/04/2003	30	2	90
3	MAGERS	TAGAMI	NARCOTICS	WC	D	02/05/2003	30	0	30
4	MAGERS	TRASK	NARCOTICS	WC	D	02/06/2003	30	1	60
5	MAGERS	TRASK	NARCOTICS	WC	D	03/11/2003	30	0	30
6	MAGERS	TRASK	NARCOTICS	WC	D	03/11/2003	30	0	30
7	HANKS	TAGAMI	NARCOTICS	WC	D	04/17/2003	30	0	30
8	MAGERS	TRASK	NARCOTICS	WC	D	06/04/2003	30	0	30
9	MAGERS	TRASK	NARCOTICS	WC	D	07/03/2003	30	0	30
10	MAGERS	TAGAMI	NARCOTICS	WC	D	11/17/2003	30	0	30
SACRAMENTO									
1	SAPUNOR	SCULLY	NARCOTICS	WC	D	09/15/2003	30	0	30
SAN DIEGO									
1	DEDDEH	DUMANIS	MURDER	WS,WC	H,D	04/07/2003	30	1	60
2	DEDDEH	DUMANIS	MURDER	WC	D	04/18/2003	30	0	30
3	DEDDEH	DUMANIS	MURDER	WS	H	06/04/2003	30	0	30
4	DEDDEH	DUMANIS	CONSPIRACY	WC	D	06/04/2003	30	4	150
5	DEDDEH	DUMANIS	MURDER	WC	D	06/10/2003	30	1	60
6	DEDDEH	DUMANIS	CONSPIRACY	WC	D	08/01/2003	30	2	90
7	SO	DUMANIS	NARCOTICS	WC	D	08/25/2003	30	0	30
8	DEDDEH	DUMANIS	NARCOTICS	WC	D	09/04/2003	30	0	30
9	MUDD	DUMANIS	CONSPIRACY	WC,OM,ED	D	09/12/2003	30	0	30
10	DEDDEH	DUMANIS	NARCOTICS	WC	D	10/02/2003	30	1	60
11	DEDDEH	DUMANIS	CONSPIRACY	WC	D	10/17/2003	30	0	30
12	DEDDEH	DUMANIS	CONSPIRACY	WC	D	11/04/2003	30	0	30
13	DEDDEH	DUMANIS	CONSPIRACY	WC	D	11/04/2003	30	1	60
14	DEDDEH	DUMANIS	NARCOTICS	WC	D	11/05/2003	30	0	30
1*	SO	PFINGST	NARCOTICS	WC	D	01/23/2002	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
ORANGE (CONTINUED)													
6	15	10	30	144	NR	12,000	10,000	RELATED TO NO. 3					
7	30	76	185	2,266	NR	66,000	6,000	7	7	-	-	-	7
8	NI	-	-	-	-	-	-	-	-	-	-	-	-
9	59	44	50	2,619	146	79,500	6,500	-	-	-	-	-	-
RIVERSIDE													
1	30	47	300	1,413	-	RELATED TO NO. 2		-	-	-	-	-	-
2	90	51	572	4,564	160	77,615	21,753	2	-	-	-	-	-
3	30	32	94	966	230	RELATED TO NO. 8		-	-	-	-	-	-
4	56	32	298	1,791	139	RELATED TO NO. 2		-	-	-	-	-	-
5	30	41	143	1,216	127	RELATED TO NO. 9		-	-	-	-	-	-
6	24	1	20	34	4	RELATED TO NO. 2		-	-	-	-	-	-
7	30	57	199	1,719	202	23,500	6,700	-	-	-	-	-	-
8	30	62	94	1,867	174	20,150	3,350	-	-	-	-	-	-
9	30	91	251	2,727	216	43,650	10,050	14	-	-	-	1	-
10	18	7	NR	126	-	14,252	3,630	-	-	-	-	-	-
SACRAMENTO													
1	30	21	98	644	32	72,057	2,200	-	-	-	-	-	-
SAN DIEGO													
1	59	140	749	8,263	749	31,070	2,750	8	-	-	-	-	-
2	30	23	261	677	58	15,905	1,025	3	-	-	-	-	-
3	30	27	320	804	12	16,630	1,750	-	-	-	-	-	-
4	147	124	241	18,161	4,063	251,687	2,500	-	-	-	-	-	-
5	60	29	263	1,739	127	30,280	1,000	-	-	-	-	-	-
6	89	126	37	11,218	2,281	130,693	2,500	-	-	-	-	-	-
7	28	48	167	1,334	139	42,165	2,191	-	-	-	-	-	-
8	20	54	85	1,084	210	20,587	600	-	-	-	-	-	-
9	6	130	41	783	75	5,575	1,000	5	-	-	-	-	-
10	60	141	425	8,466	2,010	20,887	900	-	-	-	-	-	-
11	29	81	42	2,362	233	33,441	3,000	-	-	-	-	-	-
12	22	37	16	808	190	34,689	2,500	7	-	-	-	-	-
13	45	143	89	6,446	1,506	106,028	2,500	19	-	-	-	-	-
14	26	135	378	3,506	877	44,364	4,390	-	-	-	-	-	-
1*	30	30	114	903	63	36,435	4,750	2	-	-	-	-	2

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
SAN FRANCISCO									
1	HITCHENS	RANDLE	MURDER	WS,WC	H,D	10/02/2003	30	0	30
2	HITCHENS	RANDLE	MURDER	WS,WC	H,D	10/07/2003	30	0	30
3	DONDERO	RANDLE	MURDER	WC	D	10/09/2003	30	0	30
SAN LUIS OBISPO									
1	PICQUET	SCHLOSS	NARCOTICS	WC	D	04/04/2003	30	6	210
SANTA CLARA									
1	HANSEN	KENNEDY	MURDER	WS	H	05/27/2003	30	0	30
SHASTA									
1	MARLOW	BENITO	MURDER	WS	H	08/08/2003	30	1	60
2	MARLOW	BENITO	MURDER	WS	H	08/08/2003	30	1	60
3	MARLOW	BENITO	MURDER	WC	D	08/29/2003	30	0	30
4	MARLOW	BENITO	MURDER	WC	D	09/05/2003	30	0	30
STANISLAUS									
1	LADINE	BRAZELTON	MURDER	WC	D	01/10/2003	30	0	30
2	LADINE	BRAZELTON	MURDER	WC	D	04/15/2003	30	0	30
3	LADINE	BRAZELTON	MURDER	WC	D	08/29/2003	30	0	30
1*	LADINE	BRAZELTON	NARCOTICS	WC	D	04/25/2002	30	0	30
TEHAMA									
1	MURRAY	COHEN	NARCOTICS	WC	D	11/26/2003	30	0	30
VENTURA									
1	CLARK	TOTTEN	NARCOTICS	WC	D	04/01/2003	30	1	60
2	CLARK	TOTTEN	NARCOTICS	WC	D	04/28/2003	30	0	30
3	CLARK	TOTTEN	NARCOTICS	WC	D	05/30/2003	30	0	30
4	CLARK	TOTTEN	NARCOTICS	WC	D	07/16/2003	30	0	30
5	CLARK	TOTTEN	NARCOTICS	WC	D	07/25/2003	30	0	30
6	CLARK	TOTTEN	NARCOTICS	WC	D	08/28/2003	30	0	30
7	CLARK	TOTTEN	NARCOTICS	WC	D	09/25/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
SAN FRANCISCO													
1	28	192	477	5,366	162	110,582	11,516	-	-	-	-	-	-
2	24	43	59	1,031	41	RELATED TO NO. 1		-	-	-	-	-	-
3	22	16	25	346	26	RELATED TO NO. 1		-	-	-	-	-	-
SAN LUIS OBISPO													
1	203	13	48	2,700	688	-	-	11	-	-	2	-	7
SANTA CLARA													
1	19	3	13	52	-	23,050	200	-	-	-	-	-	-
SHASTA													
1	45	18	114	791	NR	-	-	-	-	-	-	-	-
2	45	14	114	613	NR	-	-	-	-	-	-	-	-
3	NI	-	-	-	-	-	-	-	-	-	-	-	-
4	29	70	114	2,021	NR	-	-	-	-	-	-	-	-
STANISLAUS													
1	25	131	66	3,279	102	55,000	5,000	1	-	-	-	-	-
2	4	145	18	579	5	30,000	5,000	1	-	-	-	-	-
3	13	91	130	1,179	310	40,000	10,000	11	-	-	-	-	-
1*	19	12	31	228	28	40,000	10,000	4	-	-	-	-	-
TEHAMA													
1	30	94	NR	2,822	4	48,000	3,000	-	-	-	-	-	-
VENTURA													
1	60	37	15	2,236	218	59,410	3,500	12	-	-	-	-	4
2	30	8	10	240	27	34,455	6,500	RELATED TO NO. 1					
3	30	44	32	1,320	246	35,455	7,500	RELATED TO NO. 1					
4	30	29	12	868	81	RELATED TO NO. 3		RELATED TO NO. 1					
5	30	7	8	208	55	32,455	4,500	RELATED TO NO. 1					
6	30	27	35	824	97	36,455	8,500	RELATED TO NO. 1					
7	30	21	10	622	118	29,955	2,000	RELATED TO NO. 1					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
2ND JUDICIAL DISTRICT (DENVER)									
1	BAYLESS	RITTER	NARCOTICS	WS,WC	H,D	10/23/2003	30	1	60
19TH JUDICIAL DISTRICT (WELD)									
1	KAROWSKY	KNOX	KIDNAPPING	WC	D	03/28/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
2ND JUDICIAL DISTRICT (DENVER)													
1	44	104	152	4,554	786	340,000	40,000	7	-	-	-	-	-
19TH JUDICIAL DISTRICT (WELD)													
1	3	34	1	103	12	51,917	422	4	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
MIDDLESEX									
1	MULCAHY	LISTON	GAMBLING	WC	D	01/16/2003	15	0	15
NEW HAVEN									
1	MULCAHY	DEARINGTON	NARCOTICS	WC	D	09/08/2003	15	0	15
2	MULCAHY	DEARINGTON	NARCOTICS	WC	D	09/10/2003	15	0	15
3	MULCAHY	DEARINGTON	RACKETEERING	WS	H	11/18/2003	15	0	15

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
MIDDLESEX													
1	7	49	55	342	292	6,642	3,000	3	-	-	-	-	2
NEW HAVEN													
1	NI	-	-	-	-	-	-	-	-	-	-	-	-
2	15	74	49	1,106	690	19,000	5,000	-	-	-	-	-	-
3	12	19	35	226	152	8,372	656	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
STATE ATTORNEY GENERAL									
1	COOCH	LETANG	RACKETEERING	OO	D	03/10/2003	30	0	30
1*	COOCH	WOOD	MURDER	WS,OM	H	07/02/2002	30	0	30
SUSSEX									
1*	GRAVES	ADKINS	RACKETEERING	WC	D	09/26/2002	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of			Persons Convicted		
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			
										G		D	P
STATE ATTORNEY GENERAL													
1	26	167	32	4,336	522	75,707	16,300	20	-	-	-	-	-
1*	3	24	3	71	11	40,420	1,800	3	-	-	-	-	2
SUSSEX													
1*	15	145	52	2,177	595	163,972	4,710	45	1	-	1	-	43

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
4TH JUDICIAL CIRCUIT (DUVAL)									
1	SOUND	SHORSTEIN	MURDER	WS	H	08/20/2003	10	0	10
5TH JUDICIAL CIRCUIT (LAKE/MARION)									
1	SPRINGSTEAD	KING	NARCOTICS	WC	D	08/13/2003	30	3	120
2	SPRINGSTEAD	KING	NARCOTICS	WS	H	08/13/2003	30	0	30
3	SPRINGSTEAD	KING	NARCOTICS	WC	D	10/02/2003	30	1	60
6TH JUDICIAL CIRCUIT (PINELLAS)									
1	KHOUZAM	MCCABE	NARCOTICS	WS	H	11/05/2003	30	0	30
2	KHOUZAM	MCCABE	NARCOTICS	WC	D	11/05/2003	30	1	60
3	DOWNEY	MCCABE	NARCOTICS	WC	D	12/05/2003	30	0	30
7TH JUDICIAL CIRCUIT (VOLUSIA)									
1	ALEXANDER	TANNER	NARCOTICS	WC	R	03/05/2003	30	1	60
9TH JUDICIAL CIRCUIT (ORANGE/OSCEOLA)									
1	STRICKLAND	LAMAR	NARCOTICS	WC	D	06/23/2003	30	1	60
2	STRICKLAND	LAMAR	NARCOTICS	WC	D	07/03/2003	30	0	30
11TH JUDICIAL CIRCUIT (DADE)									
1	BLAKE	RUNDLE	RACKETEERING	WC	D	04/11/2003	30	2	90
2	BLAKE	RUNDLE	RACKETEERING	WC	D	04/11/2003	30	0	30
3	BLAKE	RUNDLE	RACKETEERING	WC	D	04/11/2003	30	1	60
4	BLAKE	RUNDLE	RACKETEERING	WC	D	05/02/2003	30	2	90
5	BLAKE	RUNDLE	RACKETEERING	WC	D	05/02/2003	30	1	60
6	GLICK	RUNDLE	NARCOTICS	WC	D	07/11/2003	30	1	60
7	FERRER	RUNDLE	NARCOTICS	WC	D	08/06/2003	30	0	30
13TH JUDICIAL CIRCUIT (HILLSBOROUGH)									
1	MAYE	OBER	RACKETEERING	WS,WC	H,B,D	05/05/2003	30	0	30
2	FOSTER	OBER	ROBBERY	WC	D	09/24/2003	30	0	30
3	MAYE	OBER	RACKETEERING	WC	D	11/13/2003	30	0	30
18TH JUDICIAL CIRCUIT (BREVARD/SEMINOLE)									
1	LESTER	WOLFINGER	NARCOTICS	WC	D	03/07/2003	30	0	30
2	LESTER	WOLFINGER	NARCOTICS	WC	D	03/07/2003	30	0	30
3	LESTER	WOLFINGER	NARCOTICS	WC	D	03/25/2003	30	3	120
4	LESTER	WOLFINGER	NARCOTICS	WC	D	03/25/2003	30	1	60
5	LESTER	WOLFINGER	NARCOTICS	WC	D	04/03/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
4TH JUDICIAL CIRCUIT (DUVAL)													
1	10	14	6	136	-	68,000	1,000	-	-	-	-	-	
5TH JUDICIAL CIRCUIT (LAKE/MARION)													
1	104	22	188	2,267	237	128,456	15,250	15	-	-	-	-	
2	29	7	NR	207	-	RELATED TO NO. 1		-	-	-	-	-	
3	56	22	110	1,227	95	RELATED TO NO. 1		2	-	-	-	-	
6TH JUDICIAL CIRCUIT (PINELLAS)													
1	30	28	61	828	6	-	-	6	-	-	-	-	
2	NP	-	-	-	-	-	-	-	-	-	-	-	
3	NP	-	-	-	-	-	-	-	-	-	-	-	
7TH JUDICIAL CIRCUIT (VOLUSIA)													
1	33	64	47	2,123	279	92,423	2,134	22	-	-	-	9	
9TH JUDICIAL CIRCUIT (ORANGE/OSCEOLA)													
1	35	142	188	4,984	329	339,919	24,790	15	-	-	-	-	
2	25	90	66	2,239	197	RELATED TO NO. 1		RELATED TO NO. 1					
11TH JUDICIAL CIRCUIT (DADE)													
1	88	28	158	2,459	636	626,970	18,570	7	-	-	-	-	
2	30	11	NR	330	13	RELATED TO NO. 1		RELATED TO NO. 1					
3	60	41	NR	2,442	183	RELATED TO NO. 1		RELATED TO NO. 1					
4	85	16	NR	1,318	377	RELATED TO NO. 1		-	-	-	-	-	
5	60	67	NR	4,027	588	RELATED TO NO. 1		-	-	-	-	-	
6	31	24	15	735	300	218,196	3,350	-	-	-	-	-	
7	29	25	15	735	230	RELATED TO NO. 6		-	-	-	-	-	
13TH JUDICIAL CIRCUIT (HILLSBOROUGH)													
1	21	33	8	693	26	156,921	22,500	7	-	-	-	-	
2	1	57	6	57	20	9,560	2,000	2	-	-	-	-	
3	30	55	10	1,640	336	165,353	24,650	12	-	-	-	-	
18TH JUDICIAL CIRCUIT (BREVARD/SEMINOLE)													
1	26	11	48	287	-	285,389	12,000	15	-	-	-	1	
2	10	188	52	1,884	36	RELATED TO NO. 1		RELATED TO NO. 1					
3	95	121	53	11,501	235	RELATED TO NO. 1		RELATED TO NO. 1					
4	33	155	80	5,126	165	RELATED TO NO. 1		RELATED TO NO. 1					
5	I	-	-	-	-	RELATED TO NO. 1		-	-	-	-	-	

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
18TH JUDICIAL CIRCUIT (BREVARD/SEMINOLE) (CONTINUED)									
6	LESTER	WOLFINGER	NARCOTICS	WC	D	04/23/2003	30	0	30
7	LESTER	WOLFINGER	NARCOTICS	WC	D	04/28/2003	30	1	60
8	LESTER	WOLFINGER	NARCOTICS	WC	D	05/16/2003	30	0	30
9	LESTER	WOLFINGER	NARCOTICS	WC	D	06/05/2003	30	0	30
10	LESTER	WOLFINGER	NARCOTICS	WC	D	06/09/2003	30	0	30
19TH JUDICIAL CIRCUIT (SAINT LUCIE)									
1	COX	COLTON	NARCOTICS	WC	D	12/06/2002	30	1	60
2	COX	COLTON	NARCOTICS	WS	H	12/06/2002	30	1	60
3	COX	COLTON	NARCOTICS	WC	D	01/15/2003	30	0	30
4	COX	COLTON	NARCOTICS	WC	D	01/16/2003	30	0	30
5	VAUGHN	COLTON	NARCOTICS	WC	D	05/07/2003	30	1	60
6	LEVIN	COLTON	RACKETEERING	WC	D	10/01/2003	30	0	30
7	LEVIN	COLTON	RACKETEERING	WC	D	10/07/2003	30	0	30
8	LEVIN	COLTON	RACKETEERING	WC	D	10/28/2003	30	0	30
20TH JUDICIAL CIRCUIT (LEE)									
1*	HAYES	HINES	NARCOTICS	WS	B	10/10/2002	30	1	60
STATE ATTORNEY GENERAL									
1	WEATHERBY	WILLIAMS	NARCOTICS	WC	D	03/27/2003	30	0	30
2	WEATHERBY	WILLIAMS	NARCOTICS	WC	D	04/24/2003	30	1	60
3	WEATHERBY	WILLIAMS	NARCOTICS	WC	D	06/09/2003	30	1	60
4	WEATHERBY	WILLIAMS	NARCOTICS	WC	D	07/15/2003	30	0	30
5	WEATHERBY	WILLIAMS	NARCOTICS	WC	D	09/04/2003	30	1	60
6	WEATHERBY	WILLIAMS	NARCOTICS	WC	D	10/16/2003	30	0	30
7	SALCINES	WILLIAMS	NARCOTICS	WS,WC	H,D	11/12/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
18TH JUDICIAL CIRCUIT (BREVARD/SEMINOLE) (CONTINUED)													
6	I	-	-	-	-	RELATED TO NO. 1		-	-	-	-	-	
7	60	124	85	7,438	103	RELATED TO NO. 1		RELATED TO NO. 1					
8	18	36	20	657	40	RELATED TO NO. 1		RELATED TO NO. 1					
9	25	13	8	335	3	RELATED TO NO. 1		RELATED TO NO. 1					
10	20	28	10	559	20	RELATED TO NO. 1		RELATED TO NO. 1					
19TH JUDICIAL CIRCUIT (SAINT LUCIE)													
1	54	18	NR	996	93	-	-	-	-	-	-	-	
2	54	21	NR	1,109	44	-	-	-	-	-	-	-	
3	15	32	NR	477	86	-	-	1	-	-	-	-	
4	15	36	NR	540	37	-	-	-	-	-	-	-	
5	60	NR	NR	NR	NR	-	-	15	-	-	-	-	
6	17	NR	NR	NR	NR	RELATED TO NO. 8		-	-	-	-	-	
7	13	NR	NR	NR	NR	RELATED TO NO. 8		-	-	-	-	-	
8	17	NR	NR	NR	NR	9,200	9,200	-	-	-	-	-	
20TH JUDICIAL CIRCUIT (LEE)													
1*	NP	-	-	-	-	-	-	-	-	-	-	-	
STATE ATTORNEY GENERAL													
1	25	94	NR	2,345	93	174,300	52,300	28	-	-	-	-	12
2	40	99	NR	3,956	276	RELATED TO NO. 1		RELATED TO NO. 1					
3	45	178	NR	7,993	451	RELATED TO NO. 1		RELATED TO NO. 1					
4	9	130	NR	1,171	110	RELATED TO NO. 1		RELATED TO NO. 1					
5	48	17	NR	806	127	182,000	32,000	3	-	-	-	-	
6	18	9	NR	166	6	RELATED TO NO. 5		RELATED TO NO. 5					
7	11	131	197	1,441	446	93,150	38,721	14	-	-	-	-	

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
BIBB									
1	WILCOX	SIMMS	RACKETEERING	WC	D	09/25/2003	30	0	30
2	WILCOX	SIMMS	RACKETEERING	WS	H	10/09/2003	30	0	30
3	CHRISTIAN	SIMMS	RACKETEERING	WC	D	10/22/2003	30	0	30
4	CHRISTIAN	SIMMS	RACKETEERING	WC	D	11/07/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
BIBB													
1	28	71	50	1,979	771	10,200	1,200	21	-	-	-	-	-
2	30	38	35	1,137	315	10,400	1,200	RELATED TO NO. 1					
3	29	63	30	1,825	658	RELATED TO NO. 1		RELATED TO NO. 1					
4	12	7	5	88	5	4,212	1,200	RELATED TO NO. 1					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
CANYON									
1	CULET	YOUNG	MURDER	WS	H	10/06/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
CANYON													
1	18	20	29	357	7	13,023	1,163	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
CALHOUN									
1	GREENLIEF	BURCH	ASSAULT	WS,OO	O	11/06/2003	30	1	60
COOK									
1	BIEBEL	DEVINE	NARCOTICS	WC	D	02/11/2003	30	0	30
2	BIEBEL	DEVINE	NARCOTICS	WC	D	03/13/2003	30	0	30
3	BIEBEL	DEVINE	NARCOTICS	WC	D	03/13/2003	30	1	60
4	BIEBEL	DEVINE	NARCOTICS	WC	D	04/04/2003	30	1	60
5	BIEBEL	DEVINE	NARCOTICS	WC	D	08/05/2003	30	0	30
EDGAR									
1	EVERHART	SULLIVAN	ASSAULT	WS	O	11/26/2003	7	0	7
FAYETTE									
1	EDER	FRIEDEL	ASSAULT	WS	H	07/18/2003	30	0	30
2	EDER	FRIEDEL	ASSAULT	OM	H	09/08/2003	30	0	30
JO DAVIESS									
1	KELLY	WEBER	NARCOTICS	WC	D	01/23/2003	30	0	30
2	SPRENGELMEYER	WEBER	NARCOTICS	OO	H	02/25/2003	14	0	14
3	SPRENGELMEYER	WEBER	NARCOTICS	OO	O	03/20/2003	15	0	15
4	KELLY	WEBER	NARCOTICS	WC	D	11/06/2003	30	0	30
5	KELLY	WEBER	NARCOTICS	EO	O	12/01/2003	30	0	30
MONROE									
1	DOYLE	REITZ	NARCOTICS	OM	O	01/23/2003	30	0	30
2	DOYLE	REITZ	NARCOTICS	OM	O	03/19/2003	30	0	30
3	DOYLE	REITZ	NARCOTICS	OM	O	04/09/2003	30	0	30
ROCK ISLAND									
1	BRAUD	DOUGLAS	MURDER	WS,OM	D	07/10/2003	30	1	60
2	BRAUD	DOUGLAS	BURGLARY	WC	D	12/23/2003	29	0	29
WAYNE									
1	HARRISON	KAKAC	NARCOTICS	OM	H	10/14/2003	30	0	30
2	FRANKLAND	KAKAC	ARSON	OM	H	10/26/2003	30	0	30
WHITE									
1	SAWYER	SUTTON	NARCOTICS	OM	H	01/09/2003	30	0	30
2	SUTTON	SUTTON	ASSAULT	WS,WC	H,D	03/24/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
CALHOUN													
1	NP	-	-	-	-	-	-	-	-	-	-	-	-
COOK													
1	30	12	14	364	109	-	-	RELATED TO NO. 4					
2	23	28	14	634	75	-	-	RELATED TO NO. 4					
3	57	33	14	1,891	228	-	-	RELATED TO NO. 4					
4	35	41	14	1,423	506	-	-	11	-	-	-	-	-
5	30	31	23	934	146	-	-	-	-	-	-	-	-
EDGAR													
1	1	1	1	1	-	80	-	-	-	-	-	-	-
FAYETTE													
1	2	-	1	1	-	150	-	-	-	-	-	-	-
2	NI	-	-	-	-	-	-	-	-	-	-	-	-
JO DAVIESS													
1	1	6	6	6	-	55	5	-	-	-	-	-	-
2	1	3	3	3	2	55	5	-	-	-	-	-	-
3	NI	-	-	-	-	-	-	-	-	-	-	-	-
4	2	1	1	2	2	160	50	-	-	-	-	-	-
5	NI	-	-	-	-	-	-	-	-	-	-	-	-
MONROE													
1	NI	-	-	-	-	-	-	-	-	-	-	-	-
2	NI	-	-	-	-	-	-	-	-	-	-	-	-
3	30	-	1	1	1	-	-	-	-	-	-	-	-
ROCK ISLAND													
1	10	1	9	10	2	7,000	5,000	-	-	-	-	-	-
2	1	2	2	2	1	1,500	500	-	-	-	-	-	-
WAYNE													
1	1	1	4	1	4	-	-	-	-	-	-	-	-
2	1	1	2	1	1	-	-	1	1	-	-	-	1
WHITE													
1	1	1	1	1	1	-	-	1	-	-	-	-	1
2	NI	-	-	-	-	-	-	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
BALTIMORE									
1	DUGAN	TRIMBLE	NARCOTICS	WC	D	02/12/2003	30	0	30
2	JAKUBOWSKI	LAMANSKI	NARCOTICS	WC	D	05/06/2003	30	0	30
3	JAKUBOWSKI	LAMANSKI	NARCOTICS	WC	D	05/06/2003	30	0	30
4	CAVANAUGH	LIPP	NARCOTICS	WC	D	10/21/2003	30	0	30
5	CAVANAUGH	LIPP	NARCOTICS	WC	D	11/03/2003	30	0	30
6	DUGAN	LAMANSKI	NARCOTICS	WC	D	11/20/2003	30	0	30
BALTIMORE CITY									
1	GLYNN	JESSAMY	NARCOTICS	WC	D	11/01/2002	30	3	120
2	GLYNN	JESSAMY	NARCOTICS	WC	D	12/20/2002	30	1	60
3	GLYNN	JESSAMY	NARCOTICS	WC	D	01/17/2003	30	0	30
4	GLYNN	JESSAMY	NARCOTICS	WC	D	01/17/2003	30	0	30
5	MILLER	JESSAMY	NARCOTICS	WC	D	07/16/2003	30	1	60
6	MILLER	JESSAMY	NARCOTICS	WC	D	08/04/2003	30	2	90
7	MILLER	JESSAMY	NARCOTICS	WC	D	08/04/2003	30	2	90
8	MILLER	JESSAMY	NARCOTICS	WC	D	08/04/2003	30	2	90
29*	GLYNN	JESSAMY	NARCOTICS	WC	D	11/26/2002	30	0	30
HARFORD									
1	CARR	CASSILLY	NARCOTICS	WC	D	02/04/2003	30	0	30
2	CARR	CASSILLY	NARCOTICS	WS	H	02/04/2003	30	0	30
3	CARR	CASSILLY	NARCOTICS	WS	H	02/04/2003	30	0	30
4	CARR	CASSILLY	GAMBLING	WC	D	10/08/2003	30	0	30
5	CARR	CASSILLY	GAMBLING	WC	D	10/08/2003	30	1	60
6	CARR	CASSILLY	GAMBLING	WC	D	10/27/2003	30	0	30
7	CARR	CASSILLY	GAMBLING	WC	D	10/27/2003	30	0	30
8	CARR	CASSILLY	MURDER	WS	H	11/04/2003	30	0	30
HOWARD									
1	SWEENEY	MCCRONE	NARCOTICS	WC	D	03/10/2003	30	1	60
2	SWEENEY	MCCRONE	NARCOTICS	WC	D	03/24/2003	30	1	60
3	SWEENEY	MCCRONE	NARCOTICS	WC	D	03/24/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

TABLE B-1
STATE MARYLAND

CALENDAR YEAR 2003

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
BALTIMORE													
1	7	50	54	349	62	17,370	1,500	-	-	-	-	-	
2	15	48	13	721	74	51,900	12,300	-	-	-	-	-	
3	15	119	18	1,789	129	RELATED TO NO. 2		-	-	-	-	-	
4	30	69	58	2,068	86	95,700	3,000	-	-	-	-	-	
5	19	23	44	439	294	RELATED TO NO. 4		-	-	-	-	-	
6	30	211	2,553	6,316	204	21,480	1,750	-	-	-	-	-	
BALTIMORE CITY													
1	81	50	689	4,089	217	91,765	10,977	13	-	-	11	-	9
2	46	39	689	1,772	200	RELATED TO NO. 1		RELATED TO NO. 1					
3	4	1	689	5	-	RELATED TO NO. 1		-	-	-	-	-	
4	28	39	689	1,086	72	RELATED TO NO. 1		RELATED TO NO. 1					
5	49	92	627	4,524	471	43,518	14,177	19	-	-	-	-	
6	87	80	478	6,981	716	RELATED TO NO. 5		RELATED TO NO. 5					
7	87	52	478	4,519	518	RELATED TO NO. 5		RELATED TO NO. 5					
8	87	13	478	1,093	2	RELATED TO NO. 5		RELATED TO NO. 5					
29*	21	16	689	340	9	RELATED TO NO. 1		RELATED TO NO. 1					
HARFORD													
1	26	287	89	7,462	635	31,234	4,500	19	-	-	-	-	15
2	26	59	89	1,532	109	RELATED TO NO. 1		RELATED TO NO. 1					
3	26	321	89	8,343	387	RELATED TO NO. 1		RELATED TO NO. 1					
4	30	41	111	1,226	622	7,000	2,000	35	-	-	-	-	
5	35	117	300	4,095	880	RELATED TO NO. 4		RELATED TO NO. 4					
6	16	76	118	1,224	575	RELATED TO NO. 4		RELATED TO NO. 4					
7	29	198	254	5,738	1,209	RELATED TO NO. 4		RELATED TO NO. 4					
8	18	10	92	187	29	3,000	1,000	-	-	-	-	-	
HOWARD													
1	39	26	300	1,000	90	100,000	50,000	-	-	-	-	-	
2	45	73	500	3,300	75	RELATED TO NO. 1		-	-	-	-	-	
3	23	2	15	50	10	RELATED TO NO. 1		-	-	-	-	-	

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

**REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519**

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
HAMPDEN									
1	FORD	BENNETT	GAMBLING	WC	D	01/31/2003	15	3	60
2	FORD	BENNETT	GAMBLING	WC	D	03/21/2003	15	3	60
3	CARHARTT	BENNETT	GAMBLING	WC	D	09/16/2003	15	3	60
4	CARHARTT	BENNETT	GAMBLING	WC	D	10/30/2003	15	1	30
MIDDLESEX									
1	GRABAU	COAKLEY	EXTORTION	WC	D	11/20/2002	15	2	45
2	GRABAU	COAKLEY	NARCOTICS	WC	D	12/05/2002	15	6	105
3	GRABAU	COAKLEY	NARCOTICS	WC	D	12/19/2002	15	2	45
4	GRABAU	COAKLEY	NARCOTICS	WC	D	12/20/2002	15	2	45
5	GRABAU	COAKLEY	NARCOTICS	WC	D	01/03/2003	15	0	15
6	GRABAU	COAKLEY	NARCOTICS	WC	D	01/16/2003	15	2	45
7	GRABAU	COAKLEY	NARCOTICS	OM	O	01/16/2003	15	2	45
8	GRABAU	COAKLEY	NARCOTICS	WC	D	01/30/2003	15	2	45
9	GRABAU	COAKLEY	GAMBLING	WC	D	02/07/2003	15	1	30
10	GRABAU	COAKLEY	NARCOTICS	WC	D	02/21/2003	15	0	15
STATE ATTORNEY GENERAL									
1	MCDONALD	BLOOMER	NARCOTICS	WC	D	11/05/2003	15	0	15
2	MCDONALD	BLOOMER	NARCOTICS	WS	H	11/05/2003	15	0	15

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
HAMPDEN													
1	60	46	23	2,750	322	133,200	5,200	-	-	-	-	-	-
2	60	12	12	727	196	RELATED TO NO. 3		-	-	-	-	-	-
3	60	28	45	1,707	621	66,000	2,000	-	-	-	-	-	-
4	30	14	15	433	137	RELATED TO NO. 3		-	-	-	-	-	-
MIDDLESEX													
1	42	34	41	1,446	1,340	RELATED TO NO. 10		-	-	-	-	-	-
2	91	12	49	1,102	465	RELATED TO NO. 10		-	-	-	-	-	-
3	42	7	8	297	115	RELATED TO NO. 10		-	-	-	-	-	-
4	39	59	44	2,295	924	RELATED TO NO. 10		-	-	-	-	-	-
5	13	49	12	639	63	RELATED TO NO. 10		-	-	-	-	-	-
6	30	8	12	236	85	RELATED TO NO. 10		-	-	-	-	-	-
7	43	5	10	201	39	RELATED TO NO. 10		-	-	-	-	-	-
8	35	74	49	2,598	696	RELATED TO NO. 10		-	-	-	-	-	-
9	28	7	25	203	59	RELATED TO NO. 10		-	-	-	-	-	-
10	14	120	17	1,687	255	231,264	26,802	-	-	-	-	-	-
STATE ATTORNEY GENERAL													
1	10	36	40	360	360	100,900	900	11	-	-	-	-	-
2	10	40	40	400	233	RELATED TO NO. 1		RELATED TO NO. 1					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
HINDS									
1	YERGER	PETERSON	NARCOTICS	WS,WC	H,D	06/09/2003	30	2	90
2	YERGER	PETERSON	NARCOTICS	WC	D	07/18/2003	30	1	60
3	YERGER	PETERSON	NARCOTICS	WC	D	09/24/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
HINDS													
1	75	172	166	12,880	713	54,249	3,226	2	-	-	-	-	-
2	44	66	125	2,914	579	29,289	2,530	2	-	-	-	-	-
3	11	188	83	2,073	168	16,156	2,200	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
CLARK									
1	PORTER	ROGER	MURDER	WS,WC,OM	H,D	04/01/2003	30	1	60
2	PORTER	ROGER	MURDER	WC	D	04/04/2003	30	1	60
3	BELL	ROGER	NARCOTICS	WS,WC	H,D	04/09/2003	30	2	90
4	DOUGLAS	ROGER	MURDER	WC,OM	H,D	04/17/2003	30	1	60
5	CHERRY	ROGER	MURDER	WC	D	04/24/2003	30	0	30
6	PORTER	ROGER	ROBBERY	WC	D	04/28/2003	30	0	30
7	BELL	ROGER	NARCOTICS	WC	D	05/12/2003	30	1	60
8	MCGROARTY	ROGER	MURDER	WO	D	05/22/2003	5	0	5
ELKO									
1	PUCCINELLI	WOODBURY	OTHER	WS	B	03/06/2003	1	1	3
WASHOE									
1	HARDESTY	GAMMICK	MURDER	WC	D	05/16/2003	1	0	1
2	ELLIOTT	GAMMICK	MURDER	WC	D	06/03/2003	1	0	1
3	KOSACH	GAMMICK	MURDER	WC	D	06/27/2003	1	0	1

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
CLARK													
1	39	26	52	1,003	-	157,190	7,250	8	-	-	-	-	-
2	49	53	43	2,573	291	RELATED TO NO. 1		-	-	-	-	-	-
3	90	33	27	2,978	126	285,592	78,472	-	-	-	-	-	-
4	25	19	21	481	51	RELATED TO NO. 1		-	-	-	-	-	-
5	2	12	18	24	5	11,447	7,532	1	-	-	-	-	-
6	14	100	11	1,399	32	RELATED TO NO. 1		-	-	-	-	-	-
7	57	12	27	685	45	RELATED TO NO. 3		-	-	-	-	-	-
8	5	3	9	15	-	150	150	-	-	-	-	-	-
ELKO													
1	3	-	1	1	1	-	-	1	1	-	-	-	1
WASHOE													
1	1	1	1	1	1	1,000	-	1	-	-	-	-	-
2	1	1	1	1	1	1,000	-	1	-	-	-	-	-
3	1	1	1	1	1	500	-	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
STATE ATTORNEY GENERAL									
1	VAUGHAN	HEED	NARCOTICS	WS	H	03/28/2003	10	2	30
2	VAUGHAN	HEED	NARCOTICS	WC	D	03/28/2003	10	2	30
3	VAUGHAN	HEED	NARCOTICS	WS	H	04/14/2003	10	0	10
4	VAUGHAN	HEED	NARCOTICS	WC	D	04/14/2003	10	0	10
5	VAUGHAN	HEED	NARCOTICS	OM	O	04/29/2003	10	0	10

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
STATE ATTORNEY GENERAL													
1	28	10	NR	267	12	47,000	5,000	-	-	-	-	-	-
2	28	75	NR	2,088	187	RELATED TO NO. 1		-	-	-	-	-	-
3	10	17	NR	166	2	RELATED TO NO. 1		-	-	-	-	-	-
4	10	50	NR	497	36	RELATED TO NO. 1		-	-	-	-	-	-
5	I	-	-	-	-	RELATED TO NO. 1		-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
ATLANTIC									
1	GAROFALO	BLITZ	MURDER	OM	H	09/29/2003	20	0	20
BERGEN									
1	CLARK	MOLINELLI	RACKETEERING	WS	H	10/22/2003	20	1	30
2	CLARK	MOLINELLI	RACKETEERING	WS	H	10/22/2003	20	2	40
BURLINGTON									
1	NATAL	BERNARDI	MURDER	WC,WO	D	04/10/2003	20	0	20
2	FEINBERG	BERNARDI	MURDER	WC	D	06/12/2003	20	0	20
3	FEINBERG	BERNARDI	NARCOTICS	WC	D	06/17/2003	20	3	110
4	FEINBERG	BERNARDI	NARCOTICS	WC	D	07/08/2003	30	1	60
5	FEINBERG	BERNARDI	NARCOTICS	WC	D	08/07/2003	30	1	60
6	FEINBERG	BERNARDI	NARCOTICS	WC	D	08/07/2003	30	0	30
CAMDEN									
1	NATAL	SARUBBI	NARCOTICS	WC	D	02/25/2003	30	0	30
2	NATAL	SARUBBI	NARCOTICS	WC	D	02/25/2003	30	0	30
3	NATAL	SARUBBI	NARCOTICS	WC	D	09/04/2003	30	1	60
4	NATAL	SARUBBI	NARCOTICS	WC	D	09/12/2003	20	0	20
5	NATAL	SARUBBI	NARCOTICS	ED	D	09/19/2003	20	0	20
ESSEX									
1*	FALCONE	CAMPOLO	NARCOTICS	WC	D	07/10/2002	20	1	30
2*	FALCONE	CAMPOLO	NARCOTICS	WC	D	07/10/2002	20	1	30
3*	FALCONE	CAMPOLO	NARCOTICS	WC	D	07/18/2002	20	1	30
4*	FALCONE	CAMPOLO	NARCOTICS	WC	D	07/29/2002	20	0	20
5*	FALCONE	CAMPOLO	NARCOTICS	WC	D	10/25/2002	20	0	20
GLOUCESTER									
1	NATAL	DALTON	NARCOTICS	WC	D	07/24/2003	20	1	30
2	NATAL	DALTON	MURDER	EO	R	07/31/2003	10	0	10
HUDSON									
1	CALLAHAN	DEFAZIO	NARCOTICS	WC	D	02/20/2003	30	1	60
2	CALLAHAN	DEFAZIO	NARCOTICS	WC	D	02/20/2003	30	1	60
3	CALLAHAN	DEFAZIO	NARCOTICS	WC	D	03/04/2003	30	0	30
4	CALLAHAN	DEFAZIO	NARCOTICS	WC	D	03/04/2003	30	0	30
5	CALLAHAN	DEFAZIO	THEFT	WC	D	04/06/2003	20	0	20

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
ATLANTIC													
1	1	-	-	-	-	-	-	-	-	-	-	-	-
BERGEN													
1	30	69	35	2,084	1	24,884	3,000	-	-	-	-	-	-
2	39	16	30	623	3	27,384	2,000	-	-	-	-	-	-
BURLINGTON													
1	1	12	7	12	-	-	-	-	-	-	-	-	-
2	1	10	6	10	-	-	-	-	-	-	-	-	-
3	94	84	722	7,902	660	250,000	38,000	23	-	-	-	-	-
4	60	37	126	2,237	462	RELATED TO NO. 3		-	-	-	-	-	-
5	43	38	41	1,637	251	RELATED TO NO. 3		-	-	-	-	-	-
6	30	66	178	1,971	175	RELATED TO NO. 3		-	-	-	-	-	-
CAMDEN													
1	13	35	55	461	130	-	-	RELATED TO NO. 2					
2	13	3	16	42	23	63,400	8,800	5	-	-	-	-	-
3	50	22	27	1,089	249	192,400	8,800	16	-	-	-	-	-
4	19	29	196	554	134	93,600	13,800	15	-	-	-	-	-
5	12	6	3	75	NR	RELATED TO NO. 4		RELATED TO NO. 4					
ESSEX													
1*	28	54	NR	1,498	NR	7,200	-	23	-	-	-	-	-
2*	28	61	NR	1,720	NR	RELATED TO NO. 1*		RELATED TO NO. 1*					
3*	23	48	NR	1,101	NR	RELATED TO NO. 1*		RELATED TO NO. 1*					
4*	6	6	1	37	-	RELATED TO NO. 1*		-	-	-	-	-	-
5*	2	NR	NR	NR	NR	1,035	75	-	-	-	-	-	-
GLOUCESTER													
1	24	526	200	12,630	8,000	35,000	5,000	8	-	-	-	-	-
2	10	-	4	1	2	-	-	2	-	-	-	-	1
HUDSON													
1	31	108	217	3,347	549	200,654	115,000	24	-	-	-	-	8
2	27	140	242	3,774	705	RELATED TO NO. 1		RELATED TO NO. 1					
3	22	104	186	2,291	121	RELATED TO NO. 1		RELATED TO NO. 1					
4	22	72	97	1,583	11	RELATED TO NO. 1		RELATED TO NO. 1					
5	3	4	3	13	-	532,258	282,258	20	-	-	-	-	1

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
HUDSON (CONTINUED)									
6	CALLAHAN	DEFAZIO	THEFT	WC	D	04/17/2003	20	2	40
7	CALLAHAN	DEFAZIO	THEFT	WS	H	04/22/2003	20	0	20
8	CALLAHAN	DEFAZIO	THEFT	WS	H	04/22/2003	20	0	20
9	CALLAHAN	DEFAZIO	THEFT	WC	D	04/29/2003	20	0	20
10	CALLAHAN	DEFAZIO	THEFT	WC	D	05/02/2003	20	0	20
11	CALLAHAN	DEFAZIO	THEFT	WC	D	05/08/2003	20	1	30
12	CALLAHAN	DEFAZIO	THEFT	WC	D	05/08/2003	20	1	30
13	CALLAHAN	DEFAZIO	THEFT	WC	D	05/14/2003	20	0	20
14	CALLAHAN	DEFAZIO	THEFT	WS	B	05/15/2003	20	0	20
15	CALLAHAN	DEFAZIO	THEFT	WC	D	05/15/2003	20	2	40
16	CALLAHAN	DEFAZIO	THEFT	WC	D	06/03/2003	20	0	20
17	CALLAHAN	DEFAZIO	NARCOTICS	WS	H	07/16/2003	30	0	30
18	CALLAHAN	DEFAZIO	NARCOTICS	WC	D	08/05/2003	30	1	45
19	CALLAHAN	DEFAZIO	NARCOTICS	WS	H	08/05/2003	30	0	30
20	CALLAHAN	DEFAZIO	NARCOTICS	WC	D	08/07/2003	30	0	30
21	CALLAHAN	DEFAZIO	NARCOTICS	WS	H	08/22/2003	30	1	60
22	CALLAHAN	DEFAZIO	NARCOTICS	WS	H	08/22/2003	30	1	60
23	CALLAHAN	DEFAZIO	NARCOTICS	WC	D	10/07/2003	30	0	30
MIDDLESEX									
1	LONGHI	KAPLAN	NARCOTICS	WC	D	12/09/2002	20	1	30
2	LONGHI	KAPLAN	NARCOTICS	WC	D	01/03/2003	20	0	20
3	LONGHI	KAPLAN	NARCOTICS	WC	D	09/23/2003	20	0	20
MORRIS									
1	FALCONE	RUBBINACCIO	GAMBLING	WC	D	04/28/2003	20	0	20
2	FALCONE	RUBBINACCIO	GAMBLING	WS	H	04/28/2003	20	0	20
3	CALLAHAN	RUBBINACCIO	NARCOTICS	WC	D	05/16/2003	20	0	20
4	FALCONE	RUBBINACCIO	GAMBLING	WC	D	05/27/2003	20	0	20
5	FALCONE	RUBBINACCIO	NARCOTICS	WC	D	09/09/2003	30	0	30
6	FALCONE	RUBBINACCIO	NARCOTICS	WS	H	09/09/2003	30	0	30
7	FALCONE	RUBBINACCIO	NARCOTICS	WC	D	09/12/2003	30	0	30
8	FALCONE	RUBBINACCIO	NARCOTICS	WC	D	11/20/2003	30	0	30
9	FALCONE	RUBBINACCIO	NARCOTICS	WC	D	11/20/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)
² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).
³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
HUDSON (CONTINUED)													
6	39	29	25	1,119	165	RELATED TO NO. 5		RELATED TO NO. 5					
7	18	7	12	129	4	RELATED TO NO. 5		RELATED TO NO. 5					
8	20	9	20	182	-	RELATED TO NO. 5		RELATED TO NO. 5					
9	12	20	15	237	-	RELATED TO NO. 5		-	-	-	-	-	
10	17	188	30	3,192	71	RELATED TO NO. 5		RELATED TO NO. 5					
11	29	43	20	1,235	123	RELATED TO NO. 5		RELATED TO NO. 5					
12	29	21	18	605	30	RELATED TO NO. 5		RELATED TO NO. 5					
13	18	19	8	341	10	RELATED TO NO. 5		RELATED TO NO. 5					
14	11	7	15	75	7	RELATED TO NO. 5		RELATED TO NO. 5					
15	34	131	30	4,465	337	RELATED TO NO. 5		RELATED TO NO. 5					
16	14	72	30	1,002	63	RELATED TO NO. 5		RELATED TO NO. 5					
17	14	43	125	608	48	730,371	263,064	58	-	-	-	-	1
18	45	139	460	6,258	782	RELATED TO NO. 17		RELATED TO NO. 17					
19	30	58	114	1,726	22	RELATED TO NO. 17		RELATED TO NO. 17					
20	24	10	89	251	2	RELATED TO NO. 17		RELATED TO NO. 17					
21	60	133	1,092	8,006	192	RELATED TO NO. 17		RELATED TO NO. 17					
22	19	31	56	588	23	RELATED TO NO. 17		RELATED TO NO. 17					
23	26	222	124	5,773	335	RELATED TO NO. 17		RELATED TO NO. 17					
MIDDLESEX													
1	29	49	85	1,410	574	19,440	3,200	RELATED TO NO. 2					
2	7	185	95	1,295	658	7,060	3,200	54	-	-	-	-	-
3	NP	-	-	-	-	-	-	-	-	-	-	-	-
MORRIS													
1	20	40	147	810	40	61,125	3,525	10	-	-	-	-	-
2	14	18	189	256	2	44,235	3,915	RELATED TO NO. 1					
3	20	20	20	408	254	RELATED TO NO. 1		RELATED TO NO. 1					
4	14	7	10	96	6	53,525	3,525	RELATED TO NO. 1					
5	I	-	-	-	-	279,735	30,735	-	-	-	-	-	-
6	30	30	58	901	102	RELATED TO NO. 5		-	-	-	-	-	-
7	28	9	29	242	12	RELATED TO NO. 5		-	-	-	-	-	-
8	30	23	22	687	47	RELATED TO NO. 5		-	-	-	-	-	-
9	30	20	25	603	35	RELATED TO NO. 5		-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
PASSAIC									
1	CLARK	AVIGLIANO	NARCOTICS	WC	D	01/28/2003	30	0	30
2	CLARK	AVIGLIANO	NARCOTICS	WC	D	02/14/2003	20	0	20
3	CLARK	AVIGLIANO	NARCOTICS	WC	D	02/26/2003	20	0	20
4	CLARK	AVIGLIANO	NARCOTICS	WC	D	03/10/2003	20	0	20
5	CLARK	AVIGLIANO	NARCOTICS	WC	D	04/09/2003	30	0	30
6	CLARK	AVIGLIANO	NARCOTICS	WC	D	04/10/2003	20	0	20
7	CLARK	AVIGLIANO	NARCOTICS	WC	D	04/23/2003	30	0	30
8	CLARK	AVIGLIANO	NARCOTICS	WC	D	05/06/2003	20	0	20
9	CLARK	AVIGLIANO	NARCOTICS	WC	D	05/19/2003	20	0	20
10	CLARK	AVIGLIANO	NARCOTICS	WC	D	05/30/2003	30	0	30
11	CLARK	AVIGLIANO	RACKETEERING	WC	D	08/06/2003	20	1	30
12	CLARK	AVIGLIANO	RACKETEERING	WC	D	08/07/2003	30	0	30
13	CLARK	AVIGLIANO	RACKETEERING	WC	D	08/15/2003	30	0	30
14	CLARK	AVIGLIANO	NARCOTICS	WC	D	08/15/2003	30	0	30
15	CLARK	AVIGLIANO	RACKETEERING	WC	D	08/22/2003	30	0	30
16	CLARK	AVIGLIANO	RACKETEERING	WC	D	08/22/2003	30	0	30
17	CLARK	AVIGLIANO	RACKETEERING	WC	D	08/25/2003	30	0	30
18	CLARK	AVIGLIANO	RACKETEERING	WC	D	08/25/2003	30	0	30
19	CLARK	AVIGLIANO	RACKETEERING	WC	D	09/29/2003	30	0	30
20	CLARK	AVIGLIANO	NARCOTICS	WC	D	10/02/2003	20	0	20
21	CLARK	AVIGLIANO	NARCOTICS	WC	D	10/03/2003	30	0	30
22	CLARK	AVIGLIANO	NARCOTICS	WC	D	10/09/2003	30	0	30
23	CLARK	AVIGLIANO	NARCOTICS	WC	D	10/15/2003	20	0	20
24	CLARK	AVIGLIANO	RACKETEERING	WC	D	10/20/2003	30	0	30
25	CLARK	AVIGLIANO	NARCOTICS	WC	D	10/21/2003	20	0	20
26	CLARK	AVIGLIANO	NARCOTICS	WC	D	10/23/2003	20	0	20
27	CLARK	AVIGLIANO	OTHER	WC	D	11/02/2003	20	0	20
28	CLARK	AVIGLIANO	NARCOTICS	WC	D	11/06/2003	30	0	30
29	CLARK	AVIGLIANO	NARCOTICS	WC	D	11/13/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
PASSAIC													
1	30	NR	24	NR	NR	5,300	2,500	-	-	-	-	-	
2	14	92	14	1,295	635	4,408	2,500	8	-	-	-	-	
3	11	38	12	414	244	4,000	2,500	2	-	-	-	-	
4	17	76	11	1,295	816	4,400	2,500	2	-	-	-	-	
5	24	206	48	4,944	3,762	RELATED TO NO. 6		2	-	-	-	-	
6	5	27	8	136	-	10,200	5,000	6	-	-	-	-	
7	9	147	15	1,319	241	RELATED TO NO. 6		1	-	-	-	-	
8	8	29	9	233	58	3,300	2,500	2	-	-	-	-	
9	20	139	14	2,776	627	8,500	2,500	-	-	-	-	-	
10	2	2	-	3	-	RELATED TO NO. 14		-	-	-	-	-	
11	12	18	6	213	89	4,100	2,500	-	-	-	-	-	
12	14	11	4	154	51	RELATED TO NO. 13		-	-	-	-	-	
13	14	11	4	154	51	3,700	2,500	-	-	-	-	-	
14	2	2	NR	3	-	2,900	2,500	-	-	-	-	-	
15	7	-	-	-	-	RELATED TO NO. 13		-	-	-	-	-	
16	29	8	3	239	106	RELATED TO NO. 23		-	-	-	-	-	
17	26	24	7	627	120	RELATED TO NO. 13		-	-	-	-	-	
18	20	7	4	141	42	RELATED TO NO. 13		-	-	-	-	-	
19	11	9	4	101	7	RELATED TO NO. 13		-	-	-	-	-	
20	NI	-	-	-	-	-	-	-	-	-	-	-	
21	29	40	18	1,167	268	4,700	2,500	11	-	-	-	-	
22	30	15	5	450	18	6,000	2,500	-	-	-	-	-	
23	16	8	6	124	37	4,100	2,500	1	-	-	-	-	
24	24	10	7	237	65	4,900	2,500	-	-	-	-	-	
25	5	14	5	69	31	3,400	2,500	1	-	-	-	-	
26	19	23	7	433	45	RELATED TO NO. 24		-	-	-	-	-	
27	I	-	-	-	-	RELATED TO NO. 14		-	-	-	-	-	
28	20	5	3	100	7	32,500	2,500	-	-	-	-	-	
29	28	191	22	5,335	2,179	5,800	2,500	-	-	-	-	-	

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

TABLE B-1
STATE NEW JERSEY

CALENDAR YEAR 2003

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
SALEM									
1	GAROFOLO	LENAHAN	ASSAULT	WC	D	08/05/2003	20	0	20
2	GAROFOLO	LENAHAN	ASSAULT	WC	D	08/14/2003	20	0	20
3	GAROFOLO	LENAHAN	ASSAULT	WC	D	08/14/2003	20	0	20
4	NATAL	LENAHAN	ASSAULT	WC	D	08/16/2003	20	0	20
5	GAROFOLO	LENAHAN	NARCOTICS	WS,WC,ED	H,D	10/03/2003	20	2	40
6	GAROFOLO	LENAHAN	NARCOTICS	WC	D	10/03/2003	20	0	20
7	GAROFOLO	LENAHAN	NARCOTICS	WC	D	10/10/2003	20	0	20
STATE ATTORNEY GENERAL									
1	CALLAHAN	HARVEY	NARCOTICS	WS	H	12/31/2002	30	0	30
2	CALLAHAN	SAMSON	RACKETEERING	WC	D	01/10/2003	30	0	30
3	CALLAHAN	SAMSON	RACKETEERING	WS	H	01/10/2003	30	0	30
4	CALLAHAN	HARVEY	RACKETEERING	WC	D	02/28/2003	30	1	60
5	CALLAHAN	HARVEY	RACKETEERING	WC	D	02/28/2003	30	1	60
6	CLARK	HARVEY	NARCOTICS	WC	D	03/04/2003	30	0	30
7	CALLAHAN	HARVEY	RACKETEERING	WC	R	04/03/2003	30	0	30
8	CALLAHAN	HARVEY	RACKETEERING	WC	R	04/03/2003	30	1	60
9	CALLAHAN	HARVEY	RACKETEERING	WC	D	05/29/2003	30	0	30
10	CALLAHAN	HARVEY	RACKETEERING	WC	D	05/29/2003	30	0	30
11	FALCONE	SAMSON	RACKETEERING	WC	R	07/11/2003	30	2	90
12	NATAL	HARVEY	GAMBLING	WC	D	10/03/2003	20	0	20
13	NATAL	HARVEY	GAMBLING	WC	D	10/03/2003	20	2	40
14	NATAL	HARVEY	GAMBLING	WC	D	11/18/2003	20	1	30
18*	D'ITALIA	FARMER	NARCOTICS	WC	D	11/29/2001	30	1	60
19*	CLARK	SAMSON	RACKETEERING	WC	D	02/19/2002	30	0	30
20*	CLARK	SAMSON	RACKETEERING	WS	H	02/19/2002	30	0	30
21*	FALCONE	SAMSON	RACKETEERING	WC	D	03/04/2002	30	2	90
22*	FALCONE	SAMSON	RACKETEERING	WC	D	03/04/2002	30	5	180
23*	FALCONE	SAMSON	RACKETEERING	WC	D	03/04/2002	30	0	30
24*	CLARK	SAMSON	RACKETEERING	WS	H	03/05/2002	30	0	30
25*	FALCONE	SAMSON	RACKETEERING	WC	D	03/08/2002	30	2	90
26*	FALCONE	SAMSON	RACKETEERING	WC	D	04/12/2002	30	1	60
27*	FALCONE	SAMSON	RACKETEERING	WC	D	06/17/2002	30	3	120

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
SALEM													
1	NI	-	-	-	-	-	-	-	-	-	-	-	-
2	8	52	22	415	29	-	-	1	1	-	-	-	1
3	6	46	17	275	24	-	-	2	-	-	-	-	-
4	6	34	19	207	17	-	-	RELATED TO NO. 3					
5	31	113	120	3,512	95	-	-	14	-	-	-	-	-
6	14	80	45	1,127	76	-	-	8	-	-	-	-	-
7	11	9	8	104	-	-	-	-	-	-	-	-	-
STATE ATTORNEY GENERAL													
1	NP	-	-	-	-	-	-	-	-	-	-	-	-
2	NP	-	-	-	-	-	-	-	-	-	-	-	-
3	NP	-	-	-	-	-	-	-	-	-	-	-	-
4	NP	-	-	-	-	-	-	-	-	-	-	-	-
5	NP	-	-	-	-	-	-	-	-	-	-	-	-
6	12	35	16	419	45	23,095	8,200	1	-	-	-	-	-
7	NP	-	-	-	-	-	-	-	-	-	-	-	-
8	NP	-	-	-	-	-	-	-	-	-	-	-	-
9	NP	-	-	-	-	-	-	-	-	-	-	-	-
10	NP	-	-	-	-	-	-	-	-	-	-	-	-
11	90	3	55	239	75	244,827	20,548	-	-	-	-	-	-
12	NP	-	-	-	-	-	-	-	-	-	-	-	-
13	NP	-	-	-	-	-	-	-	-	-	-	-	-
14	NP	-	-	-	-	-	-	-	-	-	-	-	-
18*	39	62	70	2,400	133	121,608	7,000	3	-	-	-	-	-
19*	30	27	202	807	35	141,011	2,361	-	-	-	-	-	-
20*	30	76	967	2,281	16	16,000	-	-	-	-	-	-	-
21*	90	35	68	3,116	540	127,956	1,864	-	-	-	-	-	-
22*	180	14	123	2,502	639	327,222	48,204	-	-	-	-	-	-
23*	NI	-	-	-	-	-	-	-	-	-	-	-	-
24*	29	62	230	1,800	30	71,177	-	-	-	-	-	-	-
25*	85	54	108	4,584	1,464	140,860	17,860	-	-	-	-	-	-
26*	40	19	45	765	66	64,590	8,984	-	-	-	-	-	-
27*	112	28	68	3,156	540	140,162	13,740	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
UNION									
1	FALCONE	ROMANKOW	NARCOTICS	WC	D	04/23/2003	20	0	20
2	FALCONE	ROMANKOW	NARCOTICS	WC	D	05/01/2003	30	1	60
3	FALCONE	ROMANKOW	NARCOTICS	WC	D	05/08/2003	30	0	30
4	FALCONE	ROMANKOW	NARCOTICS	WC	D	05/08/2003	30	0	30
5	FALCONE	ROMANKOW	NARCOTICS	WC	D	05/21/2003	30	0	30
6	FALCONE	ROMANKOW	NARCOTICS	WS	B	05/21/2003	30	0	30
7	FALCONE	ROMANKOW	NARCOTICS	WC	D	05/21/2003	20	0	20
8	FALCONE	ROMANKOW	NARCOTICS	WC	D	05/28/2003	30	0	30
9	FALCONE	CERNADAS	NARCOTICS	WC	D	06/06/2003	20	0	20
10	FALCONE	ROMANKOW	NARCOTICS	WC	D	09/29/2003	30	2	90
11	FALCONE	ROMANKOW	NARCOTICS	WC	D	09/29/2003	30	1	60
12	FALCONE	ROMANKOW	NARCOTICS	WC	D	10/14/2003	30	1	60
13	FALCONE	ROMANKOW	NARCOTICS	WC	D	10/17/2003	30	0	30
14	FALCONE	ROMANKOW	NARCOTICS	WC	D	11/14/2003	30	0	30
15	FALCONE	ROMANKOW	NARCOTICS	WC	D	11/14/2003	30	0	30
16	FALCONE	ROMANKOW	NARCOTICS	WC	D	12/04/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
UNION													
1	19	5	15	102	-	RELATED TO NO. 8		RELATED TO NO. 8					
2	36	-	-	-	-	RELATED TO NO. 8		RELATED TO NO. 8					
3	13	46	15	600	360	RELATED TO NO. 8		RELATED TO NO. 8					
4	13	8	15	100	90	RELATED TO NO. 8		RELATED TO NO. 8					
5	21	73	2	1,534	76	202,125	3,675	-	-	-	-	-	
6	21	48	2	999	10	RELATED TO NO. 5		-	-	-	-	-	
7	20	50	15	1,000	900	RELATED TO NO. 8		RELATED TO NO. 8					
8	20	5	15	102	-	452,375	8,225	6	-	-	-	-	
9	7	8	2	58	-	RELATED TO NO. 5		-	-	-	-	-	
10	76	105	18	7,948	1,009	1,449,000	13,000	18	-	-	-	-	
11	39	71	11	2,774	2,635	346,500	6,300	11	-	-	-	-	
12	22	69	18	1,516	900	RELATED TO NO. 10		RELATED TO NO. 10					
13	20	34	11	670	636	RELATED TO NO. 11		RELATED TO NO. 11					
14	12	42	18	502	170	RELATED TO NO. 10		RELATED TO NO. 10					
15	30	-	18	1	-	RELATED TO NO. 10		RELATED TO NO. 10					
16	12	27	18	324	216	RELATED TO NO. 10		RELATED TO NO. 10					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
ALBANY									
1	TERESI	CLYNE	GAMBLING	WC	D	09/25/2003	30	0	30
2	TERESI	CLYNE	GAMBLING	WC	D	10/03/2003	30	0	30
3	TERESI	CLYNE	GAMBLING	WC	D	10/05/2003	30	0	30
4	TERESI	CLYNE	NARCOTICS	WC	D	10/29/2003	30	0	30
BRONX									
1*	NARDELLI	JOHNSON	NARCOTICS	WS	H	10/23/2001	29	2	89
2*	NARDELLI	JOHNSON	NARCOTICS	WC	D	03/01/2002	30	1	60
3*	NARDELLI	JOHNSON	NARCOTICS	WC	D	04/08/2002	30	0	30
4*	NARDELLI	JOHNSON	NARCOTICS	WC	D	04/08/2002	30	0	30
5*	MOORE	JOHNSON	RACKETEERING	WC	D	04/15/2002	30	4	150
6*	NARDELLI	JOHNSON	NARCOTICS	WC	D	04/24/2002	30	0	30
14**	NARDELLI	JOHNSON	NARCOTICS	WC	D	05/14/2001	30	1	45
15**	NARDELLI	JOHNSON	NARCOTICS	ED	D	05/14/2001	30	0	30
16**	NARDELLI	JOHNSON	NARCOTICS	WC	D	05/21/2001	30	1	60
17**	NARDELLI	JOHNSON	NARCOTICS	ED	D	05/21/2001	30	0	30
18**	NARDELLI	JOHNSON	NARCOTICS	WC	D	06/18/2001	30	0	30
19**	NARDELLI	JOHNSON	NARCOTICS	WC	D	06/18/2001	30	0	30
20**	WILLIAMS	JOHNSON	NARCOTICS	WC	D	07/02/2001	30	1	60
21**	LERNER	JOHNSON	NARCOTICS	WC	D	07/23/2001	30	0	30
22**	LERNER	JOHNSON	NARCOTICS	WC	D	07/23/2001	30	0	30
23**	LERNER	JOHNSON	NARCOTICS	WC	D	07/25/2001	30	0	30
24**	NARDELLI	JOHNSON	NARCOTICS	WC	D	09/06/2001	30	1	58
25**	NARDELLI	JOHNSON	NARCOTICS	WC	D	09/06/2001	30	1	60
26**	ELLERIN	JOHNSON	NARCOTICS	WC	D	10/15/2001	30	0	30
27**	NARDELLI	JOHNSON	NARCOTICS	WC	D	10/23/2001	30	0	30
28**	NARDELLI	JOHNSON	NARCOTICS	WC	D	10/23/2001	30	0	30
29**	NARDELLI	JOHNSON	NARCOTICS	WC	D	12/09/2001	30	0	30
DUTCHESS									
1	HAYES	GRADY	NARCOTICS	WC	D	08/30/2002	30	8	263
FULTON									
1	HOYE	SIRA	NARCOTICS	WS	H	10/20/2003	30	0	30
2	HOYE	SIRA	NARCOTICS	WS	H	10/20/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

TABLE B-1
STATE NEW YORK

CALENDAR YEAR 2003

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
ALBANY													
1	30	57	30	1,705	509	16,700	2,000	2	-	-	-	-	2
2	30	21	35	632	134	RELATED TO NO. 1		RELATED TO NO. 1					
3	25	47	22	1,164	974	53,700	1,200	-	-	-	-	-	-
4	30	48	60	1,452	478	RELATED TO NO. 1		5	-	-	-	-	5
BRONX													
1*	74	31	30	2,259	280	81,896	496	-	-	-	-	-	-
2*	58	17	30	974	175	64,182	382	-	-	-	-	-	-
3*	NI	-	-	-	-	-	-	-	-	-	-	-	-
4*	NI	-	-	-	-	-	-	-	-	-	-	-	-
5*	145	5	240	654	500	105,000	5,000	-	-	-	-	-	-
6*	5	14	6	72	12	2,812	62	-	-	-	-	-	-
14**	45	2	8	71	20	83,000	500	-	-	-	-	-	-
15**	I	-	-	-	-	-	-	-	-	-	-	-	-
16**	59	3	14	197	35	65,228	328	-	-	-	-	-	-
17**	I	-	-	-	-	-	-	-	-	-	-	-	-
18**	28	8	14	227	27	31,056	256	-	-	-	-	-	-
19**	30	-	3	7	2	3,420	120	-	-	-	-	-	-
20**	55	17	17	929	63	60,810	310	-	-	-	-	-	-
21**	25	1	4	27	3	13,900	150	-	-	-	-	-	-
22**	29	1	3	15	2	16,108	158	-	-	-	-	-	-
23**	19	1	3	18	2	7,058	58	-	-	-	-	-	-
24**	38	10	25	396	55	42,072	272	-	-	-	-	-	-
25**	56	2	14	103	22	61,812	212	-	-	-	-	-	-
26**	28	1	4	20	2	3,204	124	-	-	-	-	-	-
27**	26	2	6	46	8	14,504	204	-	-	-	-	-	-
28**	26	1	5	20	3	14,524	224	-	-	-	-	-	-
29**	3	1	3	4	-	1,120	20	-	-	-	-	-	-
DUTCHESS													
1	NP	-	-	-	-	-	-	-	-	-	-	-	-
FULTON													
1	24	NR	NR	NR	NR	-	-	-	-	-	-	-	-
2	24	22	29	528	2	-	-	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
KINGS									
1	FIRETOG	HYNES	LARCENY	WS	B	11/07/2002	30	4	150
2	FIRETOG	HYNES	LARCENY	OM	B	11/07/2002	30	4	150
3	FIRETOG	HYNES	LARCENY	OM	B	11/07/2002	30	4	150
4	PFAU	HYNES	BRIBERY	WS	B	11/14/2002	30	4	150
5	PFAU	HYNES	BRIBERY	WC	D	11/14/2002	30	4	150
6	RIVERA	HYNES	GAMBLING	WC	D	11/19/2002	30	2	90
7	PFAU	HYNES	BRIBERY	WC	D	11/26/2002	30	3	120
8	RITTER	HYNES	CORRUPTION	WC	D	12/03/2002	30	2	90
9	RITTER	HYNES	CORRUPTION	WS	H	12/03/2002	30	2	90
10	RITTER	HYNES	CORRUPTION	WC	D	12/03/2002	30	2	90
11	FIRETOG	HYNES	LARCENY	WC	D	12/05/2002	30	6	210
12	PFAU	HYNES	BRIBERY	WS	B	12/09/2002	30	2	90
13	PFAU	HYNES	BRIBERY	WS	B	12/09/2002	30	2	90
14	PFAU	HYNES	BRIBERY	OM	B	12/09/2002	30	0	30
15	KRAUSMAN	HYNES	CORRUPTION	WC	D	01/30/2003	30	0	30
16	PFAU	HYNES	BRIBERY	OM,EO	B	02/03/2003	30	0	30
17	KRAUSMAN	HYNES	LARCENY	WS	B	03/03/2003	30	0	30
18	WETZEL	HYNES	GAMBLING	WS	H	03/07/2003	30	2	90
19	WETZEL	HYNES	GAMBLING	WS	H	03/07/2003	30	0	30
20	WETZEL	HYNES	GAMBLING	WS	H	03/07/2003	30	2	90
21	PFAU	HYNES	BRIBERY	OM,EO	B	03/07/2003	5	0	5
22	FIRETOG	HYNES	GAMBLING	WC	D	03/26/2003	30	2	90
23	WETZEL	HYNES	GAMBLING	EF	H	04/04/2003	30	1	60
24	MARCUS	HYNES	GAMBLING	WS	H	05/22/2003	30	0	30
MONROE									
1	CONNELL	GREEN	NARCOTICS	WC	D	01/23/2003	30	0	30
2	MARKS	GREEN	NARCOTICS	WS	H	04/10/2003	30	2	90
3	BELLINI	RELIN	NARCOTICS	WS	H	04/23/2003	30	0	30
4	MARKS	RELIN	NARCOTICS	WC	D	05/06/2003	30	0	30
5	MARKS	RELIN	NARCOTICS	WS	H	05/28/2003	30	0	30
6	MARKS	RELIN	NARCOTICS	WC	D	05/28/2003	30	0	30
7	MARKS	RELIN	NARCOTICS	WC	D	05/30/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
KINGS													
1	100	128	150	12,752	550	82,500	-	-	-	-	-	-	
2	96	5	15	513	115	RELATED TO NO. 1	-	-	-	-	-	-	
3	89	6	15	571	90	RELATED TO NO. 1	-	-	-	-	-	-	
4	139	41	463	5,643	191	178,745	-	7	-	-	4	-	
5	139	46	672	6,338	563	RELATED TO NO. 4	RELATED TO NO. 4						
6	84	15	80	1,233	1,100	75,600	-	8	-	-	-	7	
7	118	26	315	3,021	269	RELATED TO NO. 4	RELATED TO NO. 4						
8	80	20	40	1,600	160	RELATED TO NO. 10	RELATED TO NO. 10						
9	80	20	40	1,600	160	RELATED TO NO. 10	RELATED TO NO. 10						
10	80	40	40	3,200	320	144,000	-	20	-	-	-	5	
11	139	64	70	8,894	100	114,675	-	-	-	-	-	-	
12	88	5	51	457	67	RELATED TO NO. 4	RELATED TO NO. 4						
13	88	43	744	3,746	101	RELATED TO NO. 4	RELATED TO NO. 4						
14	15	2	15	30	10	27,650	18,050	7	-	-	4	-	
15	27	20	20	540	54	RELATED TO NO. 10	RELATED TO NO. 10						
16	15	3	25	40	20	RELATED TO NO. 14	RELATED TO NO. 14						
17	20	30	25	591	25	16,500	-	-	-	-	-	-	
18	85	81	70	6,918	6,800	RELATED TO NO. 20	RELATED TO NO. 20						
19	NI	-	-	-	-	-	-	-	-	-	-	-	
20	87	134	70	11,681	11,600	103,200	-	21	-	-	-	20	
21	1	10	6	10	6	RELATED TO NO. 14	RELATED TO NO. 14						
22	83	43	75	3,593	2,500	74,700	-	22	-	-	-	20	
23	57	3	14	181	175	RELATED TO NO. 20	RELATED TO NO. 20						
24	22	25	15	540	475	13,200	-	8	-	-	-	7	
MONROE													
1	15	70	36	1,045	101	-	-	3	-	-	-	-	
2	83	63	38	5,202	200	-	-	4	-	-	4	-	
3	30	58	29	1,736	200	-	-	-	-	-	-	-	
4	I	-	-	-	-	-	-	-	-	-	-	-	
5	30	NR	NR	NR	NR	-	-	-	-	-	-	-	
6	NI	-	-	-	-	-	-	-	-	-	-	-	
7	29	13	20	363	63	-	-	-	-	-	-	-	

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

TABLE B-1
STATE NEW YORK

CALENDAR YEAR 2003

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
MONROE (CONTINUED)									
8	BELLINI	RELIN	NARCOTICS	WC	D	06/11/2003	30	0	30
9	BELLINI	RELIN	NARCOTICS	WC	D	06/11/2003	30	0	30
10	MARKS	RELIN	MURDER	WC	D	06/30/2003	30	0	30
11	CONNELL	GREEN	NARCOTICS	ED	D	08/18/2003	30	0	30
12	CONNELL	GREEN	NARCOTICS	WC	D	08/18/2003	30	0	30
13	CONNELL	RELIN	NARCOTICS	WC	D	08/28/2003	30	0	30
14	CONNELL	RELIN	NARCOTICS	ED	D	08/28/2003	30	0	30
15	CONNELL	RELIN	NARCOTICS	WC	D	08/29/2003	30	0	30
16	BELLINI	GREEN	NARCOTICS	WC	D	10/29/2003	30	0	30
17	CONNELL	RELIN	NARCOTICS	WC	D	11/17/2003	30	0	30
18	CONNELL	RELIN	NARCOTICS	WC	D	11/18/2003	30	0	30
19	MARKS	RELIN	GAMBLING	WS	H	11/18/2003	30	0	30
20	MARKS	RELIN	GAMBLING	WS	H	11/18/2003	30	0	30
21	CONNELL	RELIN	NARCOTICS	OO	O	11/25/2003	30	0	30
22	CONNELL	RELIN	NARCOTICS	WC	D	12/04/2003	30	0	30
MONTGOMERY									
1	CATENA	CONBOY	NARCOTICS	WS,WC	H,D	05/13/2003	30	0	30
1*	CATENA	CONBOY	NARCOTICS	WS	H	06/07/2002	30	0	30
NASSAU									
1	DERIGGI	DILLON	NARCOTICS	WS,WC	H,D	02/03/2003	30	1	60
2	SULLIVAN	DILLON	GAMBLING	WS,OM	H,O	03/05/2003	30	0	30
3	LAPERA	DILLON	NARCOTICS	WS,WC	H,D	05/19/2003	30	0	30
4	COTTER	DILLON	RACKETEERING	WS,WC	H,D	07/31/2003	30	1	60
NEW YORK									
1	ALTMAN	MORGENTHAU	CORRUPTION	WS,WC,ED,OM	H,B,D	07/09/2002	30	22	690
2	ADAMS	MORGENTHAU	FRAUD	WC	D	04/21/2003	30	2	90
3	SOLOMON	MORGENTHAU	NARCOTICS	WC	D	10/21/2003	30	0	30
10**	ANDRIAS	MORGENTHAU	NARCOTICS	WC	D	01/03/2001	30	0	30
NY ORGANIZED CRIME TASK FORCE									
1	MCLAUGHLIN	PRATHER	NARCOTICS	WS,WC,ED,EF	H,B,D	05/12/1998	30	67	2,040
2	ALOI	PRATHER	NARCOTICS	WC,ED	D	05/01/2002	30	13	420
3	ALOI	PRATHER	NARCOTICS	WS,WC	H,D	06/11/2002	30	9	300

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
MONROE (CONTINUED)													
8	20	7	9	145	70	-	-	-	-	-	-	-	-
9	21	16	10	339	70	-	-	-	-	-	-	-	-
10	29	50	45	1,460	112	-	-	-	-	-	-	-	-
11	NI	-	-	-	-	-	-	-	-	-	-	-	-
12	17	48	8	812	56	76,506	5,150	4	-	-	-	1	-
13	NI	-	-	-	-	-	-	-	-	-	-	-	-
14	8	4	NR	29	6	RELATED TO NO. 12		RELATED TO NO. 12					
15	7	2	NR	12	1	RELATED TO NO. 12		RELATED TO NO. 12					
16	28	31	20	868	134	-	-	-	-	-	-	-	-
17	15	10	18	143	7	-	-	-	-	-	-	-	-
18	30	58	35	1,748	241	-	-	-	-	-	-	-	-
19	28	116	100	3,246	1,731	-	-	-	-	-	-	-	-
20	28	33	100	927	670	-	-	-	-	-	-	-	-
21	22	16	9	351	10	-	-	-	-	-	-	-	-
22	13	53	30	690	110	-	-	-	-	-	-	-	-
MONTGOMERY													
1	NP	-	-	-	-	-	-	-	-	-	-	-	-
1*	NP	-	-	-	-	-	-	-	-	-	-	-	-
NASSAU													
1	36	54	30	1,948	465	29,400	7,400	11	-	-	1	-	6
2	15	104	20	1,555	1,211	60,880	2,200	3	-	-	3	-	3
3	30	79	38	2,378	94	51,160	12,200	-	-	-	-	-	-
4	48	40	30	1,909	344	146,200	9,880	3	-	-	-	-	-
NEW YORK													
1	401	20	1,455	8,000	3,000	394,540	70,000	-	-	-	-	-	-
2	65	8	20	500	100	30,000	10,000	-	-	-	-	-	-
3	NI	-	-	-	-	-	-	-	-	-	-	-	-
10**	20	107	105	2,135	242	28,500	1,500	14	-	-	3	-	14
NY ORGANIZED CRIME TASK FORCE													
1	1,793	396	13,000	709,800	698,855	3,189,795	3,019,515	-	-	-	-	-	-
2	380	364	8,150	138,430	33,223	1,342,095	430,095	41	1	-	1	-	41
3	280	190	100	53,178	3,360	1,377,040	705,040	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
NY ORGANIZED CRIME TASK FORCE (CONTINUED)									
4	BURNS	PRATHER	GAMBLING	WC	D	12/24/2002	30	1	60
5	TOWNES	PRATHER	RACKETEERING	WC,OM	B,D	12/28/2002	30	1	60
6	SMITH	PRATHER	NARCOTICS	WC	D	03/18/2003	30	1	58
7	MCLAUGHLIN	PRATHER	NARCOTICS	WC,ED	D	04/16/2003	30	1	51
8	MCLAUGHLIN	PRATHER	NARCOTICS	WC	D	06/11/2003	30	1	58
9	MCCARTHY	PRATHER	NARCOTICS	WS,WC	H,D	06/30/2003	30	2	90
10	WOLFGANG	PRATHER	NARCOTICS	WC	D	07/02/2003	30	2	90
11	MILLER	PRATHER	NARCOTICS	WC,OM	H,B,D	07/14/2003	30	4	150
12	TERESI	PRATHER	NARCOTICS	WS,WC,EF	H,D	07/30/2003	30	4	135
NYC SPECIAL NARCOTICS BUREAU									
1	WITTNER	MORGENTHAU	NARCOTICS	WS	H	10/11/2002	30	2	90
2	WETZEL	JOHNSON	NARCOTICS	ED	D	10/18/2002	30	3	120
3	WETZEL	JOHNSON	NARCOTICS	WC	D	10/18/2002	30	4	150
4	WETZEL	JOHNSON	NARCOTICS	WC	D	11/15/2002	30	3	120
5	SNYDER	MORGENTHAU	NARCOTICS	WC	D	11/26/2002	30	4	150
6	WETZEL	JOHNSON	NARCOTICS	ED	D	12/10/2002	30	1	60
7	WETZEL	JOHNSON	NARCOTICS	WC	D	12/10/2002	30	1	60
8	WITTNER	MORGENTHAU	NARCOTICS	WC	D	12/11/2002	30	1	60
9	WETZEL	JOHNSON	NARCOTICS	WC	D	12/16/2002	30	1	60
10	WETZEL	JOHNSON	NARCOTICS	WC	D	12/16/2002	30	1	60
11	SNYDER	MORGENTHAU	NARCOTICS	WC	D	12/18/2002	30	1	60
12	SNYDER	MORGENTHAU	NARCOTICS	WC	D	12/19/2002	30	3	120
13	SNYDER	MORGENTHAU	NARCOTICS	WC	D	12/19/2002	30	0	30
14	ALLEN	JOHNSON	NARCOTICS	WC	D	12/19/2002	30	0	30
15	WITTNER	MORGENTHAU	NARCOTICS	WC	D	01/08/2003	30	1	60
16	ALLEN	MORGENTHAU	NARCOTICS	WC	D	01/10/2003	30	1	60
17	WITTNER	MORGENTHAU	NARCOTICS	WS	H	01/13/2003	30	0	30
18	WITTNER	MORGENTHAU	NARCOTICS	WC	D	01/13/2003	30	0	30
19	WETZEL	JOHNSON	NARCOTICS	ED	D	01/14/2003	30	1	60
20	WETZEL	JOHNSON	NARCOTICS	ED	D	01/14/2003	30	1	60
21	WETZEL	JOHNSON	NARCOTICS	WC	D	01/14/2003	30	0	30
22	WETZEL	JOHNSON	NARCOTICS	WC	D	01/14/2003	30	2	90

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
NY ORGANIZED CRIME TASK FORCE (CONTINUED)													
4	38	94	156	3,564	1,407	114,000	12,000	-	-	-	-	-	-
5	50	50	50	2,500	1,250	46,000	26,000	20	-	-	-	10	10
6	57	295	50	16,800	2,500	249,585	21,585	36	-	-	-	-	36
7	51	56	3	2,869	1,030	57,833	17,033	-	-	-	-	-	-
8	47	64	16	3,030	527	49,934	10,434	-	-	-	-	-	-
9	80	143	57	11,432	826	302,992	46,992	-	-	-	-	-	-
10	90	126	94	11,371	1,585	392,000	32,000	24	-	-	-	23	1
11	137	69	11	9,508	255	222,935	154,435	-	-	-	-	-	-
12	112	268	163	30,024	25,000	152,515	62,115	-	-	-	-	-	-
NYC SPECIAL NARCOTICS BUREAU													
1	79	33	138	2,626	129	-	-	-	-	-	-	-	-
2	97	2	NR	217	217	RELATED TO NO. 67		RELATED TO NO. 67					
3	137	30	81	4,107	386	RELATED TO NO. 67		RELATED TO NO. 67					
4	106	56	82	5,962	299	RELATED TO NO. 7		RELATED TO NO. 67					
5	128	23	95	2,949	244	-	-	RELATED TO NO. 59					
6	44	-	NR	4		RELATED TO NO. 67		RELATED TO NO. 67					
7	58	22	44	1,305	185	RELATED TO NO. 67		RELATED TO NO. 67					
8	55	11	4	601	164	RELATED TO NO. 61		RELATED TO NO. 61					
9	26	19	22	491	100	RELATED TO NO. 67		RELATED TO NO. 67					
10	36	8	10	286	57	RELATED TO NO. 67		RELATED TO NO. 67					
11	58	177	162	10,248	1,083	38,189	-	-	-	-	-	-	-
12	114	16	49	1,798	120	-	-	RELATED TO NO. 59					
13	29	9	8	274	5	-	-	RELATED TO NO. 59					
14	24	4	9	101	7	-	-	5	-	-	-	3	3
15	56	16	9	908	165	RELATED TO NO. 1		RELATED TO NO. 61					
16	41	17	44	713	591	RELATED TO NO. 35		RELATED TO NO. 35					
17	NI	-	-	-	-	-	-	-	-	-	-	-	-
18	30	14	25	417	28	-	-	-	-	-	-	-	-
19	51	2	NR	126	126	RELATED TO NO. 67		RELATED TO NO. 67					
20	51	2	NR	81	81	RELATED TO NO. 67		RELATED TO NO. 67					
21	17	-	NR	2	-	RELATED TO NO. 67		RELATED TO NO. 67					
22	66	8	31	510	185	RELATED TO NO. 67		RELATED TO NO. 67					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
23	SNYDER	MORGENTHAU	NARCOTICS	WC	D	01/16/2003	30	6	210
24	SNYDER	MORGENTHAU	NARCOTICS	WC	D	01/16/2003	30	0	30
25	SNYDER	MORGENTHAU	NARCOTICS	WC	D	01/16/2003	30	0	30
26	WITTNER	MORGENTHAU	NARCOTICS	WC	D	01/23/2003	30	0	30
27	WITTNER	MORGENTHAU	NARCOTICS	WC	D	01/23/2003	30	0	30
28	SNYDER	MORGENTHAU	NARCOTICS	ED	D	01/24/2003	30	0	30
29	WETZEL	JOHNSON	NARCOTICS	WC	D	02/06/2003	30	0	30
30	WETZEL	JOHNSON	NARCOTICS	WC	D	02/06/2003	30	0	30
31	WETZEL	JOHNSON	NARCOTICS	WC	D	02/06/2003	30	0	30
32	WETZEL	JOHNSON	NARCOTICS	WC	D	02/06/2003	30	0	30
33	ALLEN	MORGENTHAU	NARCOTICS	WC	D	02/07/2003	30	0	30
34	ALLEN	MORGENTHAU	NARCOTICS	WC	D	02/11/2003	30	0	30
35	ALLEN	MORGENTHAU	NARCOTICS	WC	D	02/14/2003	30	0	30
36	ALLEN	MORGENTHAU	NARCOTICS	ED	D	02/19/2003	30	1	60
37	ALLEN	MORGENTHAU	NARCOTICS	WC	D	02/19/2003	30	1	60
38	ALLEN	MORGENTHAU	NARCOTICS	WC	D	02/19/2003	30	0	30
39	WITTNER	JOHNSON	NARCOTICS	WC	D	02/21/2003	30	0	30
40	WITTNER	JOHNSON	NARCOTICS	WC	D	02/21/2003	30	2	90
41	WITTNER	MORGENTHAU	NARCOTICS	WC	D	02/26/2003	30	0	30
42	WITTNER	KINDLER	NARCOTICS	WC	D	02/28/2003	30	1	60
43	WETZEL	MORGENTHAU	NARCOTICS	WC	D	03/04/2003	30	0	30
44	ALLEN	MORGENTHAU	NARCOTICS	WC	D	03/12/2003	30	0	30
45	WETZEL	MORGENTHAU	NARCOTICS	WC	D	03/12/2003	30	2	90
46	WITTNER	MORGENTHAU	NARCOTICS	WC	D	03/14/2003	30	0	30
47	WETZEL	MORGENTHAU	NARCOTICS	ED	D	03/14/2003	30	0	30
48	WITTNER	MORGENTHAU	NARCOTICS	WC	D	03/18/2003	30	0	30
49	WITTNER	MORGENTHAU	NARCOTICS	WC	D	03/18/2003	30	0	30
50	ALLEN	MORGENTHAU	NARCOTICS	WC	D	03/20/2003	30	0	30
51	WETZEL	JOHNSON	NARCOTICS	WC	D	03/21/2003	30	0	30
52	WETZEL	JOHNSON	NARCOTICS	WC	D	03/21/2003	30	0	30
53	WETZEL	JOHNSON	NARCOTICS	WC	D	03/21/2003	30	4	150
54	WETZEL	KINDLER	NARCOTICS	WC	D	03/24/2003	30	1	60

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
NYC SPECIAL NARCOTICS BUREAU (CONTINUED)													
23	168	73	220	12,270	235	-	-	RELATED TO NO. 59					
24	I	-	-	-	-	-	-	RELATED TO NO. 59					
25	14	7	3	98	-	-	-	RELATED TO NO. 59					
26	12	13	5	156	30	RELATED TO NO. 61		RELATED TO NO. 61					
27	12	16	11	198	47	RELATED TO NO. 61		RELATED TO NO. 61					
28	I	-	-	-	-	RELATED TO NO. 11		-	-	-	-	-	
29	29	8	18	228	94	RELATED TO NO. 67		RELATED TO NO. 67					
30	3	1	NR	4	-	RELATED TO NO. 67		RELATED TO NO. 67					
31	I	-	-	-	-	RELATED TO NO. 67		-	-	-	-	-	
32	28	26	25	723	46	RELATED TO NO. 67		RELATED TO NO. 67					
33	16	22	42	350	159	RELATED TO NO. 35		RELATED TO NO. 35					
34	I	-	-	-	-	1,302	-	-	-	-	-	-	
35	9	9	12	84	31	40,403	-	5	-	-	-	1 4	
36	45	8	NR	340	340	RELATED TO NO. 50		RELATED TO NO. 50					
37	46	22	95	1,013	249	RELATED TO NO. 50		RELATED TO NO. 50					
38	NI	-	-	-	-	-	-	-	-	-	-	-	
39	19	70	71	1,339	252	RELATED TO NO. 67		RELATED TO NO. 67					
40	85	66	219	5,623	380	RELATED TO NO. 67		RELATED TO NO. 67					
41	NI	-	-	-	-	-	-	-	-	-	-	-	
42	48	26	10	1,253	279	RELATED TO NO. 61		RELATED TO NO. 61					
43	9	22	7	196	35	RELATED TO NO. 45		-	-	-	-	-	
44	28	23	71	638	149	RELATED TO NO. 50		RELATED TO NO. 50					
45	85	27	116	2,286	259	47,930	-	-	-	-	-	-	
46	I	-	-	-	-	RELATED TO NO. 75		-	-	-	-	-	
47	I	-	-	-	-	-	-	-	-	-	-	-	
48	29	10	13	282	52	RELATED TO NO. 61		RELATED TO NO. 61					
49	29	8	6	225	6	RELATED TO NO. 61		RELATED TO NO. 61					
50	18	9	28	160	129	46,387	-	4	-	-	-	4	
51	28	20	51	571	101	RELATED TO NO. 67		RELATED TO NO. 67					
52	28	1	5	24	5	RELATED TO NO. 67		RELATED TO NO. 67					
53	127	1	11	91	35	RELATED TO NO. 67		RELATED TO NO. 67					
54	59	30	56	1,782	497	RELATED TO NO. 81		RELATED TO NO. 81					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
55	WITTNER	MORGENTHAU	NARCOTICS	WC	D	03/26/2003	30	2	90
56	WITTNER	KINDLER	NARCOTICS	WC	D	03/28/2003	30	0	30
57	WITTNER	KINDLER	NARCOTICS	WC	D	03/28/2003	30	0	30
58	WETZEL	JOHNSON	NARCOTICS	WC	D	04/01/2003	30	1	60
59	SNYDER	MORGENTHAU	NARCOTICS	WC	D	04/02/2003	30	2	90
60	WITTNER	MORGENTHAU	NARCOTICS	WC	D	04/03/2003	30	1	60
61	WITTNER	MORGENTHAU	NARCOTICS	WC	D	04/08/2003	30	0	30
62	WETZEL	MORGENTHAU	NARCOTICS	ED	D	04/09/2003	30	2	90
63	WETZEL	MORGENTHAU	NARCOTICS	WC	D	04/09/2003	30	1	60
64	WETZEL	JOHNSON	NARCOTICS	WC	D	04/18/2003	30	2	90
65	ALLEN	MORGENTHAU	NARCOTICS	WC	D	05/08/2003	30	1	60
66	ALLEN	MORGENTHAU	NARCOTICS	WC	D	05/16/2003	30	1	60
67	WETZEL	JOHNSON	NARCOTICS	WC	D	05/20/2003	30	0	30
68	ALLEN	MORGENTHAU	NARCOTICS	WC	D	06/06/2003	30	0	30
69	WETZEL	MORGENTHAU	NARCOTICS	WC	D	06/06/2003	30	1	60
70	WETZEL	MORGENTHAU	NARCOTICS	WC	D	06/06/2003	30	2	90
71	ALLEN	MORGENTHAU	NARCOTICS	WC	D	06/12/2003	30	0	30
72	ALLEN	MORGENTHAU	NARCOTICS	WC	D	06/12/2003	30	0	30
73	SNYDER	MORGENTHAU	NARCOTICS	WC	D	06/12/2003	30	0	30
74	SNYDER	MORGENTHAU	NARCOTICS	WC	D	06/18/2003	30	0	30
75	WITTNER	MORGENTHAU	NARCOTICS	WC	D	06/25/2003	30	0	30
76	SNYDER	MORGENTHAU	NARCOTICS	WC	D	06/25/2003	30	2	90
77	SNYDER	MORGENTHAU	NARCOTICS	WC	D	06/25/2003	30	0	30
78	SNYDER	MORGENTHAU	NARCOTICS	ED	D	06/25/2003	30	0	30
79	SNYDER	MORGENTHAU	NARCOTICS	ED	D	06/25/2003	30	0	30
80	WETZEL	MORGENTHAU	NARCOTICS	ED	D	06/26/2003	30	1	60
81	WETZEL	MORGENTHAU	NARCOTICS	WC	D	06/26/2003	30	1	60
82	SNYDER	RYAN	NARCOTICS	WC	D	07/14/2003	30	0	30
83	SNYDER	KINDLER	NARCOTICS	WC	D	07/16/2003	30	0	30
84	WETZEL	JOHNSON	NARCOTICS	WS	H	07/21/2003	30	0	30
85	WETZEL	KINDLER	NARCOTICS	ED	D	07/22/2003	30	0	30
86	SNYDER	RYAN	NARCOTICS	WC	D	08/04/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
NYC SPECIAL NARCOTICS BUREAU (CONTINUED)													
55	72	16	48	1,171	200	RELATED TO NO. 75	-	-	-	-	-	-	
56	27	-	NR	11	2	RELATED TO NO. 61	RELATED TO NO. 61					-	
57	20	12	5	238	59	RELATED TO NO. 61	RELATED TO NO. 61					-	
58	51	157	180	8,010	990	RELATED TO NO. 67	RELATED TO NO. 67					-	
59	85	11	54	976	68	-	-	13	-	-	-	13	
60	50	17	24	839	203	RELATED TO NO. 75	-	-	-	-	-	-	
61	28	6	4	172	17	152,613	-	6	-	-	2	-	
62	84	2	NR	187	187	RELATED TO NO. 81	RELATED TO NO. 81					-	
63	58	19	30	1,104	344	RELATED TO NO. 81	RELATED TO NO. 81					-	
64	84	7	20	568	87	RELATED TO NO. 67	RELATED TO NO. 67					-	
65	57	8	14	480	114	RELATED TO NO. 81	RELATED TO NO. 81					-	
66	51	4	20	191	115	RELATED TO NO. 72	RELATED TO NO. 72					-	
67	28	125	122	3,489	877	200,598	-	16	-	-	-	14	
68	13	6	7	81	6	RELATED TO NO. 75	-	-	-	-	-	-	
69	48	39	33	1,885	352	RELATED TO NO. 81	RELATED TO NO. 81					-	
70	76	91	97	6,883	279	RELATED TO NO. 81	RELATED TO NO. 81					-	
71	29	12	35	351	123	RELATED TO NO. 72	RELATED TO NO. 72					-	
72	30	20	36	597	264	55,930	-	2	-	-	-	1	
73	13	25	17	323	193	RELATED TO NO. 88	RELATED TO NO. 88					-	
74	21	105	78	2,201	267	RELATED TO NO. 85	RELATED TO NO. 85					-	
75	28	57	64	1,590	140	67,350	-	-	-	-	-	-	
76	43	24	29	1,042	453	RELATED TO NO. 88	RELATED TO NO. 88					-	
77	30	20	17	586	162	RELATED TO NO. 88	RELATED TO NO. 88					-	
78	30	12	NR	361	361	RELATED TO NO. 88	RELATED TO NO. 88					-	
79	30	2	NR	74	74	RELATED TO NO. 88	RELATED TO NO. 88					-	
80	21	9	NR	196	196	RELATED TO NO. 81	RELATED TO NO. 81					-	
81	53	9	9	463	93	135,242	-	3	-	-	1	2	
82	24	3	4	82	28	RELATED TO NO. 88	RELATED TO NO. 88					-	
83	30	24	27	705	117	RELATED TO NO. 85	RELATED TO NO. 85					-	
84	NI	-	-	-	-	-	-	-	-	-	-	-	
85	30	3	NR	85	85	28,669	-	4	-	-	-	3	
86	NI	-	-	-	-	-	-	-	-	-	-	-	

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
NYC SPECIAL NARCOTICS BUREAU (CONTINUED)									
87	SNYDER	RYAN	NARCOTICS	ED	D	08/04/2003	30	0	30
88	SNYDER	RYAN	NARCOTICS	ED	D	08/04/2003	30	0	30
89	WETZEL	MORGENTHAU	NARCOTICS	ED	D	08/14/2003	30	0	30
90	WETZEL	MORGENTHAU	NARCOTICS	WC	D	08/14/2003	30	0	30
91	WITTNER	RYAN	NARCOTICS	WC	D	08/19/2003	30	0	30
92	WITTNER	MORGENTHAU	NARCOTICS	WC	D	08/28/2003	30	0	30
93	WITTNER	MORGENTHAU	NARCOTICS	WC	D	09/09/2003	30	0	30
94	WETZEL	MORGENTHAU	NARCOTICS	WC	D	09/16/2003	30	0	30
95	WETZEL	MORGENTHAU	NARCOTICS	ED	D	09/16/2003	30	1	60
96	ALLEN	MORGENTHAU	NARCOTICS	WC	D	10/09/2003	30	0	30
97	ALLEN	MORGENTHAU	NARCOTICS	WC	D	10/14/2003	30	1	60
98	WETZEL	MORGENTHAU	NARCOTICS	WC	D	10/20/2003	30	1	60
99	WITTNER	MORGENTHAU	NARCOTICS	WC	D	10/22/2003	30	0	30
100	WETZEL	MORGENTHAU	NARCOTICS	WC	D	10/28/2003	30	0	30
101	WETZEL	MORGENTHAU	NARCOTICS	WC	D	10/30/2003	30	0	30
102	WETZEL	MORGENTHAU	NARCOTICS	WC	D	10/30/2003	30	1	60
103	WETZEL	MORGENTHAU	NARCOTICS	WC	D	11/03/2003	30	1	60
104	WETZEL	MORGENTHAU	NARCOTICS	WC	D	11/03/2003	30	0	30
105	WETZEL	MORGENTHAU	NARCOTICS	WC	D	11/13/2003	30	0	30
106	WETZEL	MORGENTHAU	NARCOTICS	WC	D	11/19/2003	30	0	30
107	WETZEL	KINDLER	NARCOTICS	WC	D	11/21/2003	30	0	30
108	WETZEL	KINDLER	NARCOTICS	WC	D	11/21/2003	30	0	30
109	ALLEN	MORGENTHAU	NARCOTICS	WC	D	12/01/2003	30	0	30
110	WETZEL	MORGENTHAU	NARCOTICS	WC	D	12/05/2003	30	0	30
111	WETZEL	MORGENTHAU	NARCOTICS	WC	D	12/05/2003	30	0	30
112	WETZEL	MORGENTHAU	NARCOTICS	WC	D	12/18/2003	30	0	30
164*	WETZEL	JOHNSON	NARCOTICS	WC	D	12/10/2002	30	1	60
165*	WETZEL	JOHNSON	NARCOTICS	WC	D	12/10/2002	30	1	60
ONEIDA									
1	DONALTY	ARCURI	NARCOTICS	WS	H	06/16/2003	30	1	60
2	DONALTY	ARCURI	NARCOTICS	WC	D	07/15/2003	30	1	60

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
NYC SPECIAL NARCOTICS BUREAU (CONTINUED)													
87	I	-	-	-	-	RELATED TO NO. 88	-	-	-	-	-	-	
88	8	-	NR	1	1	34,986	-	4	-	-	-	2	
89	I	-	-	-	-	RELATED TO NO. 90	-	-	-	-	-	-	
90	30	2	9	52	44	14,469	-	5	-	-	1	4	
91	28	26	20	714	58	RELATED TO NO. 99	-	-	-	-	-	-	
92	29	21	38	623	105	RELATED TO NO. 85	RELATED TO NO. 85	-	-	-	-	-	
93	30	57	77	1,697	81	RELATED TO NO. 99	-	-	-	-	-	-	
94	29	4	23	104	41	RELATED TO NO. 95	-	-	-	-	-	-	
95	51	3	NR	174	174	5,148	-	-	-	-	-	-	
96	26	88	46	2,276	162	-	-	1	-	-	1	-	
97	31	33	29	1,022	NR	-	-	RELATED TO NO. 102	-	-	-	-	
98	46	2	20	103	69	RELATED TO NO. 108	RELATED TO NO. 108	-	-	-	-	-	
99	22	3	7	74	4	37,851	-	-	-	-	-	-	
100	16	5	3	75	13	-	-	1	-	-	-	1	
101	I	-	-	-	-	-	-	-	-	-	-	-	
102	15	45	33	672	NR	-	-	6	-	-	-	-	
103	25	14	21	351	126	17,317	-	3	-	-	-	1	
104	10	5	10	48	5	RELATED TO NO. 103	RELATED TO NO. 103	-	-	-	-	-	
105	I	-	-	-	-	RELATED TO NO. 108	-	-	-	-	-	-	
106	NI	-	-	-	-	-	-	-	-	-	-	-	
107	11	10	22	114	88	RELATED TO NO. 108	RELATED TO NO. 108	-	-	-	-	-	
108	7	8	13	57	50	30,458	-	3	-	-	1	2	
109	29	37	79	1,076	464	-	-	-	-	-	-	-	
110	I	-	-	-	-	RELATED TO NO. 103	-	-	-	-	-	-	
111	I	-	-	-	-	RELATED TO NO. 103	RELATED TO NO. 103	-	-	-	-	-	
112	NI	-	-	-	-	-	-	-	-	-	-	-	
164*	9	29	17	264	30	RELATED TO NO. 67	RELATED TO NO. 67	-	-	-	-	-	
165*	11	12	4	132	22	RELATED TO NO. 67	RELATED TO NO. 67	-	-	-	-	-	
ONEIDA													
1	57	81	132	4,643	NR	263,000	5,000	12	-	-	-	1	
2	33	51	65	1,669	NR	RELATED TO NO. 1	RELATED TO NO. 1	-	-	-	-	-	

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

TABLE B-1
STATE NEW YORK

CALENDAR YEAR 2003

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
ONONDAGA									
1*	WALSH	FITZPATRICK	NARCOTICS	ED	D	12/10/2001	30	3	120
2*	ALOI	FITZPATRICK	GAMBLING	WS,WC	H,D	01/11/2002	30	0	30
3*	WALSH	FITZPATRICK	MURDER	WC	D	07/30/2002	30	0	30
4*	FAHEY	FITZPATRICK	MURDER	WC	D	10/30/2002	30	0	30
6**	WALSH	FITZPATRICK	NARCOTICS	ED	D	10/24/2001	30	0	30
OTSEGO									
1	BURNS	GIBBONS	NARCOTICS	WC	D	03/27/2003	30	0	30
QUEENS									
1	KOHM	BROWN	NARCOTICS	WC	D	01/11/2002	30	12	390
2	RIEDMANN	BROWN	LARCENY	WC	D	04/29/2002	30	9	300
3	FRIEDMANN	BROWN	LARCENY	WS	H	05/13/2002	16	3	106
4	KOHM	BROWN	NARCOTICS	WC	D	05/23/2002	30	7	240
5	KOHM	BROWN	NARCOTICS	WC	D	05/23/2002	30	7	240
6	ROSENGARTEN	BROWN	NARCOTICS	WC	D	07/03/2002	30	9	297
7	KOHM	BROWN	NARCOTICS	WS	H	07/18/2002	30	7	240
8	RIVERA	BROWN	LARCENY	WC	D	08/13/2002	30	4	150
9	FRIEDMANN	BROWN	LARCENY	WC	D	08/22/2002	30	5	180
10	RIVERA	BROWN	LARCENY	WC	D	09/10/2002	30	3	120
11	ALTMAN	BROWN	LARCENY	WC	D	09/24/2002	30	4	150
12	ROSENGARTEN	BROWN	NARCOTICS	WC	D	09/30/2002	19	5	168
13	RIVERA	BROWN	LARCENY	WC	D	10/09/2002	30	8	270
14	KOHM	BROWN	NARCOTICS	ED	D	10/18/2002	30	2	90
15	ALTMAN	BROWN	LARCENY	WC	D	10/22/2002	30	4	150
16	MCGANN	BROWN	NARCOTICS	WC	D	10/31/2002	30	2	90
17	KOHM	BROWN	NARCOTICS	WC	D	11/15/2002	30	1	60
18	ALTMAN	BROWN	LARCENY	WC	D	11/21/2002	30	4	150
19	ALTMAN	BROWN	LARCENY	EF	D	11/21/2002	30	3	120
20	MCGANN	BROWN	NARCOTICS	WC	D	11/26/2002	30	2	90
21	KOHM	BROWN	NARCOTICS	WC	D	12/13/2002	30	0	30
22	KOHM	BROWN	NARCOTICS	WC	D	12/13/2002	30	0	30
23	KOHM	BROWN	NARCOTICS	WC	D	12/13/2002	30	0	30
24	KOHM	BROWN	NARCOTICS	WC	D	12/13/2002	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
ONONDAGA													
1*	105	19	48	2,029	860	180,055	12,055	RELATED TO NO. 6**					
2*	26	43	29	1,126	941	26,500	2,500	1	-	-	-	-	-
3*	4	8	8	32	10	2,050	450	1	-	-	-	-	-
4*	27	17	40	471	24	24,460	2,860	1	-	-	-	-	-
6**	30	7	50	223	182	13,500	1,500	4	-	1	-	-	3
OTSEGO													
1	30	72	2	2,155	NR	-	-	16	-	-	-	-	-
QUEENS													
1	390	54	1,500	21,000	17,000	78,000	39,000	-	-	-	-	-	-
2	285	39	64	11,042	3,995	57,000	28,500	18	-	-	-	-	17
3	99	61	32	6,005	31	19,800	9,900	RELATED TO NO. 2					
4	239	37	50	8,835	500	47,800	23,900	5	-	-	-	-	-
5	239	37	50	8,835	500	RELATED TO NO. 4		RELATED TO NO. 4					
6	290	17	60	5,000	4,500	58,000	29,000	11	-	-	-	1	10
7	239	26	50	6,250	500	RELATED TO NO. 4		RELATED TO NO. 4					
8	142	27	55	3,769	3,500	28,400	14,200	-	-	-	-	-	-
9	170	56	72	9,578	2,566	34,000	17,000	RELATED TO NO. 2					
10	113	40	80	4,525	2,100	22,600	11,300	-	-	-	-	-	-
11	143	22	82	3,142	49	28,600	14,300	-	-	-	-	-	-
12	168	4	25	600	550	33,600	16,800	RELATED TO NO. 6					
13	257	42	100	10,890	6,020	51,400	25,700	-	-	-	-	-	-
14	90	2	30	170	100	18,000	9,000	-	-	-	-	-	-
15	142	34	54	4,855	44	28,400	14,200	-	-	-	-	-	-
16	77	5	22	360	270	15,400	7,700	-	-	-	-	-	-
17	60	33	50	2,000	1,500	12,000	6,000	-	-	-	-	-	-
18	142	35	69	5,012	51	RELATED TO NO. 15		-	-	-	-	-	-
19	112	37	81	4,179	91	22,400	11,200	-	-	-	-	-	-
20	78	3	19	227	201	15,600	7,800	-	-	-	-	-	-
21	30	8	20	250	100	RELATED TO NO. 23		-	-	-	-	-	-
22	30	5	10	150	75	RELATED TO NO. 23		-	-	-	-	-	-
23	30	7	5	205	70	6,000	3,000	33	-	-	-	-	31
24	30	-	5	10	2	RELATED TO NO. 23		RELATED TO NO. 23					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

TABLE B-1
STATE NEW YORK

CALENDAR YEAR 2003

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
25	MCDONALD	BROWN	NARCOTICS	WS	H	12/18/2002	30	3	120
26	MCDONALD	BROWN	NARCOTICS	WS	H	12/18/2002	30	0	30
27	MCGANN	BROWN	NARCOTICS	ED	D	12/19/2002	30	1	60
28	ALTMAN	BROWN	LARCENY	WC	D	12/19/2002	30	1	60
29	KRON	BROWN	\$LAUNDERING	WC	D	12/23/2002	30	1	60
30	MCGANN	BROWN	NARCOTICS	WC	D	01/04/2003	30	0	30
31	KOHM	BROWN	NARCOTICS	ED	D	01/09/2003	30	10	330
32	KOHM	BROWN	NARCOTICS	WC	D	01/09/2003	30	10	330
33	KOHM	BROWN	NARCOTICS	WC	D	01/09/2003	30	5	180
34	KOHM	BROWN	NARCOTICS	WC	D	01/09/2003	30	2	90
35	KOHM	BROWN	NARCOTICS	WC	D	01/09/2003	30	0	30
36	KOHM	BROWN	NARCOTICS	WC	D	01/09/2003	30	4	150
37	KOHM	BROWN	NARCOTICS	WC	D	01/09/2003	30	4	150
38	BUCHTER	BROWN	\$LAUNDERING	WS	H	01/14/2003	30	0	30
39	BUCHTER	BROWN	\$LAUNDERING	WC	D	01/14/2003	30	0	30
40	MCDONALD	BROWN	NARCOTICS	WC	D	01/16/2003	30	2	90
41	MCDONALD	BROWN	NARCOTICS	WC	D	01/16/2003	30	2	90
42	MCDONALD	BROWN	NARCOTICS	WC	D	01/16/2003	30	0	30
43	MCGANN	BROWN	NARCOTICS	WC	D	01/30/2003	30	0	30
44	MCGANN	BROWN	NARCOTICS	WC	D	02/06/2003	23	1	53
45	MCGANN	BROWN	NARCOTICS	WC	D	02/06/2003	23	1	53
46	MCGANN	BROWN	NARCOTICS	ED	D	02/06/2003	23	2	83
47	KOHM	BROWN	NARCOTICS	WC	D	02/07/2003	30	0	30
48	MCDONALD	BROWN	NARCOTICS	WC	D	02/13/2003	30	4	150
49	MCDONALD	BROWN	NARCOTICS	WC	D	02/14/2003	30	1	60
50	KOHM	BROWN	NARCOTICS	WC	D	03/06/2003	30	0	30
51	KOHM	BROWN	NARCOTICS	WC	D	03/06/2003	30	3	120
52	MCDONALD	BROWN	NARCOTICS	ED	D	03/14/2003	30	0	30
53	MCGANN	BROWN	NARCOTICS	WC	D	03/14/2003	15	1	45
54	MCGANN	BROWN	NARCOTICS	WC	D	03/14/2003	15	1	45
55	MCGANN	BROWN	LARCENY	OM	B	03/19/2003	30	7	240
56	RIVERA	BROWN	LARCENY	WC	D	03/27/2003	30	1	60

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of						
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted	
										G	D	P		
25	115	17	57	1,999	1,350	23,000	11,500	7	-	-	-	-	-	7
26	29	7	29	197	52	5,800	2,900	RELATED TO NO. 25						
27	55	2	15	96	83	11,000	5,500	-	-	-	-	-	-	-
28	55	29	41	1,601	32	11,000	5,500	-	-	-	-	-	-	-
29	49	1	6	50	32	9,800	4,900	2	-	-	-	-	-	2
30	29	1	4	42	35	5,800	2,900	-	-	-	-	-	-	-
31	330	2	30	520	350	66,000	33,000	33	-	-	-	-	-	33
32	330	61	1,000	20,000	15,000	RELATED TO NO. 31		RELATED TO NO. 31						
33	180	14	200	2,500	1,500	36,000	18,000	RELATED TO NO. 31						
34	90	19	45	1,750	1,000	18,000	9,000	RELATED TO NO. 31						
35	30	7	10	200	100	RELATED TO NO. 23		RELATED TO NO. 23						
36	150	1	10	95	40	30,000	15,000	RELATED TO NO. 23						
37	150	7	20	1,085	700	RELATED TO NO. 36		RELATED TO NO. 23						
38	22	24	12	534	91	4,400	2,200	2	-	-	-	-	-	2
39	22	2	4	36	9	RELATED TO NO. 38		RELATED TO NO. 38						
40	85	13	39	1,065	670	17,000	8,500	RELATED TO NO. 42						
41	85	26	93	2,249	1,150	RELATED TO NO. 40		RELATED TO NO. 42						
42	29	1	5	20	3	5,800	2,900	7	-	-	-	-	-	7
43	29	8	9	228	171	RELATED TO NO. 42		RELATED TO NO. 44						
44	51	2	5	81	60	10,200	5,100	3	-	-	-	-	-	3
45	53	2	7	113	84	RELATED TO NO. 44		RELATED TO NO. 44						
46	67	4	24	277	207	13,400	6,700	RELATED TO NO. 44						
47	29	3	10	100	20	5,800	2,900	RELATED TO NO. 23						
48	134	97	37	13,052	1,566	26,800	13,400	30	-	-	-	-	-	-
49	55	23	92	1,258	720	11,000	5,500	RELATED TO NO. 40						
50	29	7	15	200	30	5,800	2,900	RELATED TO NO. 23						
51	116	6	150	650	400	23,200	11,600	RELATED TO NO. 23						
52	25	4	NR	100	3	5,000	2,500	RELATED TO NO. 40						
53	30	3	14	92	69	RELATED TO NO. 23		RELATED TO NO. 46						
54	30	4	7	114	85	RELATED TO NO. 23		RELATED TO NO. 46						
55	215	23	15	4,851	193	43,000	21,500	-	-	-	-	-	-	-
56	49	105	40	5,148	2,100	9,800	4,900	-	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

TABLE B-1
STATE NEW YORK

CALENDAR YEAR 2003

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
57	MCDONALD	BROWN	NARCOTICS	WC	D	04/01/2003	30	3	120
58	KOHM	BROWN	NARCOTICS	WC	D	04/03/2003	30	1	60
59	KOHM	BROWN	NARCOTICS	WC	D	04/03/2003	30	3	120
60	KOHM	BROWN	NARCOTICS	WC	D	04/03/2003	30	3	120
61	MCDONALD	BROWN	\$LAUNDERING	WC	D	04/16/2003	30	0	30
62	MCDONALD	BROWN	\$LAUNDERING	WC	D	04/22/2003	24	1	54
63	MCGANN	BROWN	LARCENY	WC	D	04/24/2003	30	4	150
64	MCDONALD	BROWN	NARCOTICS	WC	D	04/30/2003	30	2	90
65	MCDONALD	BROWN	\$LAUNDERING	WC	D	05/06/2003	30	0	30
66	MCDONALD	BROWN	\$LAUNDERING	WC	D	05/06/2003	30	0	30
67	MCDONALD	BROWN	\$LAUNDERING	WC	D	05/06/2003	30	0	30
68	MCGANN	BROWN	LARCENY	WC	D	05/22/2003	30	3	120
69	MCGANN	BROWN	LARCENY	WC	D	06/11/2003	10	3	100
70	TOWNES	BROWN	LARCENY	WC	D	06/12/2003	30	2	90
71	TOWNES	BROWN	LARCENY	WC	D	06/12/2003	30	2	90
72	TOWNES	BROWN	LARCENY	WS	B	06/12/2003	30	1	60
73	TOWNES	BROWN	LARCENY	WS	B	06/12/2003	30	1	60
74	TOWNES	BROWN	LARCENY	WS	B	06/12/2003	30	1	60
75	TOWNES	BROWN	LARCENY	WS	B	06/12/2003	30	1	60
76	KOHM	BROWN	NARCOTICS	WC	D	06/17/2003	30	1	60
77	MCDONALD	BROWN	NARCOTICS	WC	D	06/18/2003	30	0	30
78	KOHM	BROWN	NARCOTICS	WC	D	06/26/2003	30	4	150
79	KOHM	BROWN	NARCOTICS	WC	D	06/26/2003	30	4	150
80	KOHM	BROWN	NARCOTICS	WC	D	07/25/2003	30	3	120
81	TOWNES	BROWN	LARCENY	WC	D	07/29/2003	11	3	101
82	KOHM	BROWN	NARCOTICS	WC	D	08/22/2003	30	0	30
83	ROSENGARTEN	BROWN	NARCOTICS	WC	D	08/29/2003	30	1	60
84	MCGANN	BROWN	LARCENY	WC	D	09/11/2003	30	1	60
85	ROSENGARTEN	BROWN	NARCOTICS	WC	D	10/07/2003	30	1	60
86	BUCHTER	BROWN	\$LAUNDERING	WC	D	10/15/2003	30	0	30
87	BUCHTER	BROWN	\$LAUNDERING	WC	D	10/15/2003	30	0	30
88	BUCHTER	BROWN	\$LAUNDERING	WC	D	10/15/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of						
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted	
										G	D	P		
57	108	48	32	5,217	974	21,600	10,800	30	-	-	-	-	-	-
58	59	8	50	470	300	11,800	5,900	RELATED TO NO. 23						
59	98	20	60	1,975	1,500	RELATED TO NO. 60		RELATED TO NO. 23						
60	98	29	50	2,800	2,000	19,600	9,800	RELATED TO NO. 23						
61	30	2	4	58	40	RELATED TO NO. 23								-
62	41	2	7	84	21	8,200	4,100	-	-	-	-	-	-	-
63	140	35	45	4,947	131	28,000	14,000	-	-	-	-	-	-	-
64	77	63	28	4,851	527	15,400	7,700	RELATED TO NO. 57						
65	17	3	6	51	18	3,400	1,700	-	-	-	-	-	-	-
66	17	4	8	76	31	RELATED TO NO. 65								-
67	17	1	2	21	12	RELATED TO NO. 65								-
68	112	254	100	28,416	463	22,400	11,200	-	-	-	-	-	-	-
69	92	249	31	22,937	202	18,400	9,200	-	-	-	-	-	-	-
70	85	31	50	2,625	400	17,000	8,500	-	-	-	-	-	-	-
71	85	13	42	1,104	625	RELATED TO NO. 70								-
72	7	46	79	325	5	1,400	700	-	-	-	-	-	-	-
73	7	45	80	315	3	RELATED TO NO. 72								-
74	7	46	59	321	2	RELATED TO NO. 72								-
75	7	39	62	270	1	RELATED TO NO. 72								-
76	31	21	40	660	400	6,200	3,100	RELATED TO NO. 23						
77	30	60	20	1,792	250	RELATED TO NO. 23		RELATED TO NO. 57						
78	148	9	40	1,300	1,000	29,600	14,800	RELATED TO NO. 23						
79	148	4	50	650	500	RELATED TO NO. 78		RELATED TO NO. 23						
80	118	10	30	1,200	800	23,600	11,800	RELATED TO NO. 23						
81	95	48	37	4,562	427	19,000	9,500	-	-	-	-	-	-	-
82	26	4	20	110	50	5,200	2,600	RELATED TO NO. 23						
83	39	7	20	278	10	7,800	3,900	-	-	-	-	-	-	-
84	54	28	30	1,500	50	10,800	5,400	-	-	-	-	-	-	-
85	45	31	20	1,411	7	9,000	4,500	-	-	-	-	-	-	-
86	5	14	4	72	48	1,000	500	3	-	-	-	-	-	-
87	5	63	5	315	97	RELATED TO NO. 86		RELATED TO NO. 86						
88	5	3	2	16	5	RELATED TO NO. 86		RELATED TO NO. 86						

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
130*	KOHM	BROWN	NARCOTICS	WC	D	10/19/2001	30	2	90
131*	KOHM	BROWN	NARCOTICS	WC	D	01/11/2002	30	3	120
132*	KOHM	BROWN	NARCOTICS	WC	D	04/05/2002	30	3	120
133*	ROSENGARTEN	BROWN	NARCOTICS	WC	D	04/11/2002	30	0	30
134*	ROSENGARTEN	BROWN	NARCOTICS	WC	D	05/10/2002	30	1	59
135*	FRIEDMANN	BROWN	LARCENY	WS	H	05/28/2002	30	1	60
136*	KOHM	BROWN	NARCOTICS	WC	D	05/31/2002	30	1	60
137*	KOHM	BROWN	NARCOTICS	WC	D	05/31/2002	30	2	90
138*	ROSENGARTEN	BROWN	NARCOTICS	ED	D	06/07/2002	29	1	59
139*	FRIEDMANN	BROWN	LARCENY	WC	D	06/25/2002	30	0	30
140*	FRIEDMANN	BROWN	LARCENY	ED	D	06/25/2002	30	1	60
141*	KOHM	BROWN	NARCOTICS	WC	D	06/28/2002	30	1	60
142*	ROSENGARTEN	BROWN	NARCOTICS	WC	D	07/03/2002	30	5	179
143*	KOHM	BROWN	NARCOTICS	WC	D	07/26/2002	30	3	120
144*	KOHM	BROWN	NARCOTICS	WC	D	07/26/2002	30	0	30
145*	RIVERA	BROWN	LARCENY	WC	D	08/13/2002	30	1	60
146*	KOHM	BROWN	NARCOTICS	WC	D	08/21/2002	30	1	60
147*	ROSENGARTEN	BROWN	NARCOTICS	WS	H	08/22/2002	30	1	59
148*	FRIEDMANN	BROWN	LARCENY	ED	D	08/22/2002	30	2	90
149*	ROSENGARTEN	BROWN	NARCOTICS	WC	D	09/19/2002	29	0	29
150*	ALTMAN	BROWN	LARCENY	WC	D	09/24/2002	30	1	60
151*	ROSENGARTEN	BROWN	NARCOTICS	WC	D	09/30/2002	19	0	19
152*	KOHM	BROWN	NARCOTICS	WC	D	10/18/2002	30	1	60
153*	KOHM	BROWN	NARCOTICS	WC	D	10/18/2002	30	1	60
154*	ALTMAN	BROWN	LARCENY	WC	D	10/22/2002	30	0	30
155*	MCGANN	BROWN	NARCOTICS	WC	D	10/31/2002	30	1	60
156*	MCGANN	BROWN	NARCOTICS	WC	D	10/31/2002	30	1	60
157*	MCGANN	BROWN	NARCOTICS	ED	D	10/31/2002	30	1	60
158*	ALTMAN	BROWN	LARCENY	WC	D	11/04/2002	18	0	18
159*	RIVERA	BROWN	LARCENY	WC	D	11/07/2002	30	1	60
160*	MCGANN	BROWN	NARCOTICS	WC	D	11/13/2002	14	1	44
161*	MCGANN	BROWN	NARCOTICS	WC	D	11/13/2002	14	0	14

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of						
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted	
										G	D	P		
130*	90	53	50	4,800	3,000	18,000	9,000	-	-	-	-	-	-	-
131*	81	2	20	130	60	16,200	8,100	RELATED TO NO. 23						
132*	120	9	50	1,040	700	24,000	12,000	RELATED TO NO. 23						
133*	30	20	20	600	500	6,000	3,000	RELATED TO NO. 6						
134*	54	10	20	550	500	10,800	5,400	RELATED TO NO. 6						
135*	58	9	15	510	12	11,600	5,800	RELATED TO NO. 2						
136*	49	9	30	425	300	9,800	4,900	RELATED TO NO. 23						
137*	86	45	35	3,895	1,500	17,200	8,600	RELATED TO NO. 23						
138*	59	2	20	100	20	11,800	5,900	RELATED TO NO. 6						
139*	30	2	7	46	2	6,000	3,000	RELATED TO NO. 2						
140*	59	25	31	1,500	130	11,800	5,900	RELATED TO NO. 2						
141*	60	4	10	263	100	12,000	6,000	RELATED TO NO. 23						
142*	172	14	40	2,400	2,000	34,400	17,200	RELATED TO NO. 6						
143*	116	3	15	395	200	23,200	11,600	RELATED TO NO. 23						
144*	14	9	3	127	25	2,800	1,400	RELATED TO NO. 23						
145*	57	37	50	2,100	1,800	11,400	5,700	-	-	-	-	-	-	
146*	36	22	50	800	25	7,200	3,600	RELATED TO NO. 23						
147*	59	5	20	300	50	11,800	5,900	RELATED TO NO. 6						
148*	87	8	30	688	42	17,400	8,700	RELATED TO NO. 2						
149*	29	7	10	200	120	5,800	2,900	RELATED TO NO. 6						
150*	58	78	102	4,530	41	11,600	5,800	-	-	-	-	-	-	
151*	19	11	5	200	150	3,800	1,900	RELATED TO NO. 6						
152*	41	7	10	270	30	8,200	4,100	RELATED TO NO. 23						
153*	55	7	20	380	150	11,000	5,500	RELATED TO NO. 23						
154*	29	35	29	1,012	8	5,800	2,900	-	-	-	-	-	-	
155*	50	4	14	201	150	10,000	5,000	-	-	-	-	-	-	
156*	50	1	6	52	39	RELATED TO NO. 155*		-	-	-	-	-	-	
157*	50	2	17	112	86	RELATED TO NO. 155*		-	-	-	-	-	-	
158*	NI	-	-	-	-	-	-	-	-	-	-	-	-	
159*	43	90	35	3,880	350	8,600	4,300	-	-	-	-	-	-	
160*	38	2	8	62	48	7,600	3,800	-	-	-	-	-	-	
161*	14	-	4	-	8	2,800	1,400	-	-	-	-	-	-	

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
QUEENS (CONTINUED)									
162*	MCGANN	BROWN	NARCOTICS	WC	D	11/13/2002	14	1	44
163*	MCGANN	BROWN	NARCOTICS	WC	D	11/13/2002	14	0	14
164*	ALTMAN	BROWN	LARCENY	WC	D	11/21/2002	30	0	30
165*	MCGANN	BROWN	NARCOTICS	WC	D	11/26/2002	30	0	30
166*	MCGANN	BROWN	NARCOTICS	WC	D	11/26/2002	30	0	30
167*	MCGANN	BROWN	NARCOTICS	ED	D	11/26/2002	30	0	30
168*	MCGANN	BROWN	NARCOTICS	WC	D	12/06/2002	30	0	30
145**	KOHM	BROWN	NARCOTICS	WC	D	04/05/2001	30	0	30
RENSSELAER									
1	MCGRATH	BRUNO	NARCOTICS	WC	D	02/19/2003	30	0	30
2	MCGRATH	DEANGELIS	NARCOTICS	WS,WC	H,D	10/02/2003	30	0	30
ROCKLAND									
1	KELLY	BONGIORNO	NARCOTICS	WC,ED	D	12/04/2002	30	2	90
2	RESNIK	BONGIORNO	NARCOTICS	WC	D	12/17/2002	30	0	30
3	KELLY	BONGIORNO	NARCOTICS	WC	D	01/16/2003	30	0	30
4	RESNIK	BONGIORNO	NARCOTICS	WC	D	01/27/2003	30	1	60
5	KELLY	BONGIORNO	NARCOTICS	WC	D	02/10/2003	30	0	30
STATE ATTORNEY GENERAL									
1	SCHMIDT	SPITZER	LARCENY	WS,WC,EF	H,B,D	11/15/2002	30	1	60
2	O'BRIEN	SPITZER	LARCENY	WS,WC,EF	H,D	01/31/2003	30	4	150
3	CRANE	SPITZER	LARCENY	WS,WC	H,D	06/03/2003	30	4	150
SUFFOLK									
1	BAISLEY	SPOTA	NARCOTICS	WS	H	01/30/2003	30	2	90
2	BAISLEY	SPOTA	NARCOTICS	WS	H	01/30/2003	30	0	30
3	BAISLEY	SPOTA	NARCOTICS	ED	D	02/21/2003	30	1	60
4	BAISLEY	SPOTA	NARCOTICS	WC	D	02/21/2003	30	0	30
5	BAISLEY	SPOTA	NARCOTICS	WC	D	03/21/2003	30	1	60
6	BAISLEY	SPOTA	NARCOTICS	ED	D	04/17/2003	30	1	60
7	HUDSON	SPOTA	GAMBLING	WS	H	04/22/2003	30	0	30
8	BAISLEY	SPOTA	NARCOTICS	WC	D	04/30/2003	30	0	30
9	ANDRIAS	SPOTA	GAMBLING	WS	H	05/08/2003	30	2	90
10	ANDRIAS	SPOTA	GAMBLING	WS	H	05/08/2003	30	2	90

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
QUEENS (CONTINUED)													
162*	38	2	8	66	52	RELATED TO NO. 160*		-	-	-	-	-	
163*	14	1	3	8	6	RELATED TO NO. 161*		-	-	-	-	-	
164*	29	35	39	1,002	28	5,800	2,900	-	-	-	-	-	
165*	24	3	13	71	58	4,800	2,400	-	-	-	-	-	
166*	4	10	9	42	37	RELATED TO NO. 165*		-	-	-	-	-	
167*	24	2	11	47	38	RELATED TO NO. 165*		-	-	-	-	-	
168*	4	7	8	27	22	2,800	1,400	-	-	-	-	-	
145**	13	2	5	20	2	2,600	1,300	RELATED TO NO. 23					
RENSSELAER													
1	16	56	32	891	133	26,500	3,000	2	-	-	-	-	
2	13	189	74	2,460	118	15,155	2,000	3	-	-	-	-	
ROCKLAND													
1	61	115	103	7,008	3,793	196,827	18,727	43	1	-	-	43	
2	30	38	11	1,130	14	RELATED TO NO. 1		RELATED TO NO. 1					
3	13	3	5	41	3	RELATED TO NO. 1		RELATED TO NO. 1					
4	40	17	23	692	212	RELATED TO NO. 1		RELATED TO NO. 1					
5	30	94	43	2,821	1,286	RELATED TO NO. 1		RELATED TO NO. 1					
STATE ATTORNEY GENERAL													
1	59	145	21	8,557	2,011	141,762	18,762	4	-	-	-	-	
2	100	289	425	28,870	6,788	427,553	56,303	19	-	-	-	6	
3	124	115	653	14,321	2,002	434,487	45,000	16	-	-	-	1	
SUFFOLK													
1	73	133	140	9,713	52	1,130,184	13,800	14	-	-	-	1	
2	22	36	22	802	4	RELATED TO NO. 1		RELATED TO NO. 1					
3	46	6	NR	260	260	RELATED TO NO. 1		RELATED TO NO. 1					
4	20	23	42	457	349	RELATED TO NO. 1		RELATED TO NO. 1					
5	56	62	56	3,455	673	RELATED TO NO. 1		RELATED TO NO. 1					
6	42	22	NR	904	904	RELATED TO NO. 1		RELATED TO NO. 1					
7	30	12	17	355	44	135,237	41,500	10	-	-	-	1	
8	27	41	61	1,113	781	RELATED TO NO. 1		RELATED TO NO. 1					
9	61	44	25	2,679	2,500	RELATED TO NO. 7		RELATED TO NO. 7					
10	61	5	15	330	210	RELATED TO NO. 7		RELATED TO NO. 7					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
SUFFOLK (CONTINUED)									
11	ANDRIAS	SPOTA	GAMBLING	WS	H	05/08/2003	30	2	90
12	ANDRIAS	SPOTA	GAMBLING	WS	H	05/08/2003	30	0	30
13	ANDRIAS	SPOTA	GAMBLING	WS	H	05/08/2003	30	0	30
14	HUDSON	SPOTA	GAMBLING	WC	D	05/23/2003	30	0	30
15	DOYLE	SPOTA	NARCOTICS	WC	D	05/30/2003	30	1	60
16	ANDRIAS	SPOTA	GAMBLING	WC	D	06/17/2003	30	0	30
17	ANDRIAS	SPOTA	GAMBLING	WC	D	06/17/2003	30	0	30
18	DOYLE	SPOTA	NARCOTICS	WC	D	06/27/2003	30	1	60
19	TOM	SPOTA	GAMBLING	WS	H	07/07/2003	30	0	30
20	TOM	SPOTA	GAMBLING	WS	H	07/07/2003	30	0	30
21	TOM	SPOTA	GAMBLING	WS	H	07/07/2003	30	0	30
22	TOM	SPOTA	GAMBLING	WS	H	07/07/2003	30	0	30
23	HINRICHS	SPOTA	NARCOTICS	WC	D	08/22/2003	30	0	30
24	HINRICHS	SPOTA	NARCOTICS	WC	D	09/12/2003	30	1	60
25	HINRICHS	SPOTA	NARCOTICS	WC	D	09/12/2003	30	0	30
26	HINRICHS	SPOTA	NARCOTICS	WC	D	09/25/2003	30	0	30
27	DOYLE	SPOTA	LARCENY	OM	B	10/09/2003	30	1	60
28	DOYLE	SPOTA	LARCENY	EO	B	10/09/2003	30	0	30
29	BRASLOW	SPOTA	NARCOTICS	WC	D	11/17/2003	30	0	30
WESTCHESTER									
1	ADLER	PIRRO	NARCOTICS	WS	H	11/01/2002	30	3	120
2	ADLER	PIRRO	NARCOTICS	WS	B	12/09/2002	30	0	30
3	DICKERSON	PIRRO	NARCOTICS	WC	D	12/13/2002	30	1	60
4	DICKERSON	PIRRO	NARCOTICS	WC	D	01/16/2003	30	2	90
5	ADLER	PIRRO	NARCOTICS	WS	B	02/05/2003	30	0	30
6	ZAMBELLI	PIRRO	LARCENY	WC	D	03/03/2003	30	2	90
7	DICKERSON	PIRRO	NARCOTICS	WC	D	04/04/2003	30	1	60
8	ZAMBELLI	PIRRO	LARCENY	WC	D	05/08/2003	30	1	60
9	DOWLING	PIRRO	COERCION	WS	H	05/12/2003	30	0	30
10	DICKERSON	PIRRO	NARCOTICS	WC	D	07/03/2003	30	0	30
11	ADLER	PIRRO	GAMBLING	WS	H	09/05/2003	30	1	60
12	ADLER	PIRRO	GAMBLING	WS	H	09/05/2003	30	1	60
13	ADLER	PIRRO	GAMBLING	WS	H	09/05/2003	30	1	60

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
SUFFOLK (CONTINUED)													
11	61	12	20	712	600	RELATED TO NO. 7		RELATED TO NO. 7					
12	7	4	1	29	-	RELATED TO NO. 7		-	-	-	-	-	-
13	2	-	-	-	-	RELATED TO NO. 7		-	-	-	-	-	-
14	28	15	11	418	3	RELATED TO NO. 7		RELATED TO NO. 7					
15	52	15	84	791	136	606,208	6,005	-	-	-	-	-	-
16	26	67	14	1,738	1,538	RELATED TO NO. 7		RELATED TO NO. 7					
17	26	21	11	545	518	RELATED TO NO. 7		RELATED TO NO. 7					
18	53	70	54	3,700	352	RELATED TO NO. 15		-	-	-	-	-	-
19	NI	-	-	-	-	-	-	-	-	-	-	-	-
20	NI	-	-	-	-	-	-	-	-	-	-	-	-
21	NI	-	-	-	-	-	-	-	-	-	-	-	-
22	NI	-	-	-	-	-	-	-	-	-	-	-	-
23	9	70	80	630	130	RELATED TO NO. 15		-	-	-	-	-	-
24	43	37	82	1,575	225	RELATED TO NO. 15		-	-	-	-	-	-
25	30	1	NR	28	NR	RELATED TO NO. 15		-	-	-	-	-	-
26	30	54	98	1,620	260	RELATED TO NO. 15		-	-	-	-	-	-
27	42	-	50	20	10	58,746	500	-	-	-	-	-	-
28	NI	-	-	-	-	-	-	-	-	-	-	-	-
29	NP	-	-	-	-	-	-	-	-	-	-	-	-
WESTCHESTER													
1	106	40	75	4,249	715	89,308	6,148	25	-	-	-	-	23
2	21	27	18	574	62	RELATED TO NO. 1		RELATED TO NO. 1					
3	57	53	92	3,017	1,315	43,367	5,747	11	-	-	-	-	6
4	86	102	497	8,747	1,864	83,305	26,545	2	-	-	-	-	-
5	18	16	10	293	17	RELATED TO NO. 1		RELATED TO NO. 1					
6	86	63	232	5,434	2,339	76,000	4,000	5	-	-	-	-	3
7	57	45	190	2,583	397	39,584	1,964	1	-	-	-	-	-
8	48	57	161	2,743	860	51,500	3,500	1	-	-	-	-	-
9	7	43	175	301	171	5,412	792	1	-	-	-	-	-
10	30	53	125	1,599	184	24,382	4,582	1	-	-	-	-	-
11	47	42	144	1,958	1,724	RELATED TO NO. 13		-	-	-	-	-	-
12	47	33	117	1,571	1,479	RELATED TO NO. 13		-	-	-	-	-	-
13	47	49	216	2,304	2,085	10,130	1,390	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
MONTGOMERY									
1	TUCKER	HECK	MURDER	WO	H	06/03/2003	1	0	1
WASHINGTON									
1	BOYER	CAUTHORN	MURDER	WS,WC	H,D	05/14/2003	9	0	9

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
MONTGOMERY													
1	1	20	13	20	4	150	-	1	-	-	-	-	-
WASHINGTON													
1	9	83	27	748	43	64,000	9,000	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
BERKS									
1	KELLER	BALDWIN	NARCOTICS	OO	H	04/30/2003	23	1	46
2	GRACI	BALDWIN	NARCOTICS	WC	D	07/22/2003	30	1	60
3	GRACI	BALDWIN	NARCOTICS	WC	D	08/07/2003	30	1	60
4	GRACI	DOUGHERTY	NARCOTICS	WC	D	09/11/2003	30	0	30
CUMBERLAND									
1	STEVENS	EBERT	MURDER	WS	H	03/11/2003	15	2	60
2	STEVENS	EBERT	MURDER	WS	H	04/10/2003	30	0	30
3	STEVENS	EBERT	MURDER	WC	D	04/10/2003	30	1	60
LACKAWANNA									
1**	STEVENS	JARBOLA	NARCOTICS	WC	D	03/29/2001	30	0	30
2**	STEVENS	JARBOLA	NARCOTICS	WC	D	03/29/2001	30	0	30
LANCASTER									
1	GEORGELIS	TOTARO	NARCOTICS	OM	H	02/25/2003	30	0	30
2	GEORGELIS	TOTARO	NARCOTICS	OM	H	05/15/2003	30	1	60
3	GEORGELIS	TOTARO	NARCOTICS	OM	H	05/15/2003	30	0	30
4	GEORGELIS	TOTARO	NARCOTICS	OM	H	10/09/2003	30	0	30
LYCOMING									
1	STEVENS	DINGES	NARCOTICS	WC	D	11/03/2003	30	0	30
2	STEVENS	DINGES	NARCOTICS	WC	D	11/03/2003	30	0	30
MONTGOMERY									
1	STEVENS	FERMAN	NARCOTICS	WC	D	02/04/2003	30	0	30
2	STEVENS	FERMAN	NARCOTICS	WC	D	02/04/2003	30	0	30
3	STEVENS	FERMAN	NARCOTICS	ED	D	02/04/2003	30	0	30
4	STEVENS	FERMAN	NARCOTICS	WS	H	02/04/2003	30	0	30
5	STEVENS	FERMAN	NARCOTICS	WC	D	02/11/2003	30	0	30
6	STEVENS	FERMAN	NARCOTICS	WC	D	02/21/2003	30	1	60
7	CAVANAUGH	CASTOR	MURDER	OM	O	02/27/2003	30	0	30
8	STEVENS	FERMAN	NARCOTICS	WC	D	02/28/2003	30	0	30
9	STEVENS	FERMAN	NARCOTICS	WC	D	03/07/2003	30	1	60
10	STEVENS	FERMAN	NARCOTICS	WC	D	03/20/2003	30	0	30
11	STEVENS	FERMAN	NARCOTICS	WC	D	03/20/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					Persons Convicted
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			
										G	D	P	
BERKS													
1	NP	-	-	-	-	-	-	-	-	-	-	-	
2	58	25	101	1,470	140	167,656	4,600	7	-	-	-	-	
3	59	24	78	1,429	122	RELATED TO NO. 2		RELATED TO NO. 2					
4	27	13	24	339	47	RELATED TO NO. 2		RELATED TO NO. 2					
CUMBERLAND													
1	58	14	62	819	186	178,388	29,963	2	-	-	-	-	
2	26	5	3	139	1	RELATED TO NO. 1		RELATED TO NO. 1					
3	60	9	32	554	117	RELATED TO NO. 1		RELATED TO NO. 1					
LACKAWANNA													
1**	9	138	189	1,239	769	54,376	3,323	35	-	-	-	35	
2**	9	105	116	942	617	RELATED TO NO. 1**		RELATED TO NO. 1**					
LANCASTER													
1	NP	-	-	-	-	-	-	-	-	-	-	-	
2	NP	-	-	-	-	-	-	-	-	-	-	-	
3	NP	-	-	-	-	-	-	-	-	-	-	-	
4	NP	-	-	-	-	-	-	-	-	-	-	-	
LYCOMING													
1	26	30	61	785	127	141,868	10,426	-	-	-	-	-	
2	30	8	18	248	122	RELATED TO NO. 1		-	-	-	-	-	
MONTGOMERY													
1	21	32	35	669	67	327,956	28,268	36	-	-	-	-	
2	21	5	14	114	21	RELATED TO NO. 1		RELATED TO NO. 1					
3	21	8	NR	174	104	RELATED TO NO. 1		RELATED TO NO. 1					
4	21	36	52	766	19	RELATED TO NO. 1		RELATED TO NO. 1					
5	11	75	39	829	84	RELATED TO NO. 1		RELATED TO NO. 1					
6	49	28	80	1,384	146	RELATED TO NO. 1		RELATED TO NO. 1					
7	NP	-	-	-	-	-	-	-	-	-	-	-	
8	21	-	-	-	-	RELATED TO NO. 1		-	-	-	-	-	
9	35	76	57	2,667	268	RELATED TO NO. 1		RELATED TO NO. 1					
10	22	68	46	1,507	355	RELATED TO NO. 1		RELATED TO NO. 1					
11	22	20	34	429	35	RELATED TO NO. 1		RELATED TO NO. 1					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
PHILADELPHIA									
1	MONTEMURO	ABRAHAM	NARCOTICS	WC	D	01/29/2003	30	0	30
2	KLEIN	ABRAHAM	NARCOTICS	WC	D	03/04/2003	30	0	30
STATE ATTORNEY GENERAL									
1	GRACI	FISHER	NARCOTICS	WS	H	01/02/2003	30	0	30
2	GRACI	FISHER	NARCOTICS	WC	D	01/02/2003	30	2	90
3	GRACI	PAPPERT	NARCOTICS	WC	D	01/28/2003	30	1	60
4	STEVENS	FISHER	NARCOTICS	WC	D	03/06/2003	30	0	30
5	BECK	FISHER	GAMBLING	WS	H	03/21/2003	30	0	30
6	MUSMANNO	FISHER	NARCOTICS	WC	D	03/28/2003	30	0	30
7	BOWES	FISHER	NARCOTICS	WC	D	04/02/2003	30	0	30
8	STEVENS	FISHER	NARCOTICS	WS	H	04/08/2003	30	0	30
9	STEVENS	FISHER	NARCOTICS	WC	D	04/08/2003	30	1	60
10	STEVENS	FISHER	NARCOTICS	WS	H	04/25/2003	30	0	30
11	STEVENS	FISHER	NARCOTICS	WC	D	04/25/2003	30	0	30
12	CAVANAUGH	FISHER	NARCOTICS	WC	D	05/06/2003	30	0	30
13	CAVANAUGH	FISHER	NARCOTICS	WS	H	06/03/2003	30	0	30
14	CAVANAUGH	FISHER	NARCOTICS	WS	H	06/03/2003	30	0	30
15	JOYCE	FISHER	NARCOTICS	WC	D	07/31/2003	30	0	30
16	ACKERMAN	SERGE	NARCOTICS	WS,WC,OM	H,D	08/01/2003	30	0	30
17	JOYCE	FISHER	NARCOTICS	WC	D	08/08/2003	30	0	30
18	OLSZEWSKI	FISHER	NARCOTICS	WC	D	09/12/2003	30	0	30
19	BOWES	FISHER	NARCOTICS	WC	D	09/26/2003	30	0	30
20	OLSZEWSKI	FISHER	NARCOTICS	WC	D	10/01/2003	30	0	30
21	BOWES	FISHER	NARCOTICS	WC	D	10/08/2003	30	0	30
22	BOWES	FISHER	NARCOTICS	WC	D	10/08/2003	30	0	30
23	BOWES	FISHER	NARCOTICS	WC	D	10/16/2003	30	0	30
24	HUMMER	FISHER	NARCOTICS	OM	H	10/16/2003	30	0	30
25	STEVENS	FISHER	NARCOTICS	WC	D	10/17/2003	30	0	30
26	STEVENS	FISHER	NARCOTICS	WC	D	10/17/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					Persons Convicted
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			
										G	D	P	
PHILADELPHIA													
1	29	106	77	3,088	484	83,590	5,650	-	-	-	-	-	-
2	10	60	21	598	52	RELATED TO NO. 1		-	-	-	-	-	-
STATE ATTORNEY GENERAL													
1	29	66	80	1,922	10	387,856	13,233	-	-	-	-	-	-
2	80	22	66	1,758	91	RELATED TO NO. 1		-	-	-	-	-	-
3	58	25	31	1,422	37	RELATED TO NO. 1		-	-	-	-	-	-
4	29	185	75	5,369	333	366,090	12,241	-	-	-	-	-	-
5	16	30	45	484	193	53,500	6,000	-	-	-	-	-	-
6	14	49	19	684	438	21,518	17,459	-	-	-	-	-	-
7	9	21	24	190	98	RELATED TO NO. 6		-	-	-	-	-	-
8	12	42	47	508	25	RELATED TO NO. 4		-	-	-	-	-	-
9	53	104	66	5,506	205	RELATED TO NO. 3		-	-	-	-	-	-
10	17	32	55	538	43	65,987	4,150	5	-	-	-	-	-
11	16	11	19	183	37	RELATED TO NO. 10		-	-	-	-	-	-
12	NP	-	-	-	-	-	-	-	-	-	-	-	-
13	NP	-	-	-	-	-	-	-	-	-	-	-	-
14	NP	-	-	-	-	-	-	-	-	-	-	-	-
15	11	55	10	605	110	47,538	8,623	-	-	-	-	-	-
16	NP	-	-	-	-	-	-	-	-	-	-	-	-
17	11	32	17	348	117	46,736	7,596	-	-	-	-	-	-
18	11	18	81	197	78	RELATED TO NO. 20		RELATED TO NO. 20					
19	30	29	45	872	366	95,323	5,025	-	-	-	-	-	-
20	29	13	127	378	187	260,836	5,670	8	-	-	-	-	-
21	29	26	73	753	400	RELATED TO NO. 22		-	-	-	-	-	-
22	29	20	45	571	146	77,593	3,250	-	-	-	-	-	-
23	21	12	17	242	87	54,790	3,801	-	-	-	-	-	-
24	NP	-	-	-	-	-	-	-	-	-	-	-	-
25	28	49	184	1,380	640	RELATED TO NO. 20		RELATED TO NO. 20					
26	28	29	289	816	471	RELATED TO NO. 20		RELATED TO NO. 20					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
STATE ATTORNEY GENERAL									
1	WILLIAMS	LYDON	KIDNAPPING	WS	H	06/08/2003	2	0	2
2	JOHNSON	LYDON	KIDNAPPING	WS	H	12/08/2003	2	0	2

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
STATE ATTORNEY GENERAL													
1	2	1	2	2	1	1,026	-	1	-	-	-	-	-
2	2	4	3	7	-	432	-	4	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
DAVIDSON									
1	NORMAN	JOHNSON	NARCOTICS	WC	D	06/28/2003	30	2	90
2	NORMAN	JOHNSON	NARCOTICS	WC	D	07/07/2003	30	4	150
3	NORMAN	JOHNSON	NARCOTICS	WC	D	08/13/2003	30	1	60
4	NORMAN	JOHNSON	NARCOTICS	WC	D	08/25/2003	30	0	30
5	NORMAN	JOHNSON	NARCOTICS	WC	D	09/15/2003	30	1	60
6	NORMAN	JOHNSON	NARCOTICS	WC	D	09/15/2003	30	1	60
7	NORMAN	JOHNSON	NARCOTICS	WC	D	09/22/2003	30	3	120
8	NORMAN	JOHNSON	NARCOTICS	WC	D	10/08/2003	30	1	60
9	NORMAN	JOHNSON	NARCOTICS	WC	D	10/31/2003	30	1	60
10	NORMAN	JOHNSON	NARCOTICS	WC	D	11/03/2003	30	0	30
1**	WYATT	JOHNSON	NARCOTICS	WC	D	07/03/2001	30	4	150
2**	WYATT	JOHNSON	NARCOTICS	WC	D	07/03/2001	30	1	60
3**	WYATT	JOHNSON	NARCOTICS	WC	D	07/23/2001	30	3	120
4**	WYATT	JOHNSON	NARCOTICS	WC	D	08/21/2001	30	0	30
5**	WYATT	JOHNSON	NARCOTICS	WC	D	09/06/2001	30	0	30
6**	WYATT	JOHNSON	NARCOTICS	ED	D	09/06/2001	30	0	30
7**	WYATT	JOHNSON	NARCOTICS	WC	D	09/18/2001	30	0	30
8**	WYATT	JOHNSON	NARCOTICS	WC	D	10/05/2001	30	0	30
FENTRESS									
1*	SEXTON	PHILLIPS	MURDER	WS	H	06/10/2002	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
DAVIDSON													
1	84	NR	NR	NR	NR	-	-	-	-	-	-	-	
2	123	NR	NR	NR	NR	-	-	-	-	-	-	-	
3	60	NR	NR	NR	NR	-	-	-	-	-	-	-	
4	22	NR	NR	NR	NR	-	-	-	-	-	-	-	
5	46	NR	NR	NR	NR	-	-	-	-	-	-	-	
6	51	NR	NR	NR	NR	-	-	-	-	-	-	-	
7	91	NR	NR	NR	NR	-	-	-	-	-	-	-	
8	60	NR	NR	NR	NR	-	-	-	-	-	-	-	
9	53	NR	NR	NR	NR	-	-	-	-	-	-	-	
10	15	NR	NR	NR	NR	-	-	-	-	-	-	-	
1**	129	108	59	13,973	6,986	113,432	14,927	17	-	-	14	-	15
2**	60	NR	NR	NR	NR	RELATED TO NO. 1**		-	-	-	-	-	-
3**	108	33	NR	3,594	NR	RELATED TO NO. 1**		-	-	-	-	-	-
4**	8	NR	NR	NR	NR	RELATED TO NO. 1**		-	-	-	-	-	-
5**	3	56	NR	168	NR	RELATED TO NO. 1**		-	-	-	-	-	-
6**	3	-	-	-	-	RELATED TO NO. 1**		-	-	-	-	-	-
7**	14	NR	NR	NR	NR	RELATED TO NO. 1**		-	-	-	-	-	-
8**	30	NR	NR	NR	NR	RELATED TO NO. 1**		-	-	-	-	-	-
FENTRESS													
1*	10	6	14	58	4	-	-	1	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
BOWIE									
1	WARDER	LOCKHART	NARCOTICS	WS	H	05/20/2003	30	0	30
HARRIS									
1	POE	ROSENTHAL	NARCOTICS	WS,WC	H,D	03/05/2003	30	1	60
2	POE	ROSENTHAL	NARCOTICS	WS,WC	H,D	03/21/2003	30	1	60
3	POE	ROSENTHAL	NARCOTICS	WC	D	04/25/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
BOWIE													
1	25	31	40	765	51	147,900	7,974	2	-	-	-	-	-
HARRIS													
1	60	90	54	5,426	1,463	100,394	4,504	23	-	-	-	-	23
2	NP	-	-	-	-	-	-	-	-	-	-	-	-
3	NP	-	-	-	-	-	-	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
SALT LAKE									
1	PEULER	HARMS	NARCOTICS	WC	D	11/06/2002	30	1	60
2	PEULER	HARMS	NARCOTICS	WS,WC	H,D	05/19/2003	30	0	30
3	PEULER	HARMS	NARCOTICS	WS	B	05/27/2003	30	0	30
4	PEULER	HARMS	NARCOTICS	WC	D	06/23/2003	30	1	60

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
SALT LAKE													
1	60	31	140	1,879	922	97,140	10,260	-	-	-	-	-	-
2	30	64	203	1,934	1,258	48,608	5,143	-	-	-	-	-	-
3	11	35	80	383	15	17,809	1,881	-	-	-	-	-	-
4	48	57	182	2,726	1,603	77,702	8,204	-	-	-	-	-	-

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
STATE ATTORNEY GENERAL									
1*	CULLEN	KILGORE	MURDER	WC	D	10/17/2002	30	0	30
2*	CULLEN	KILGORE	MURDER	WS	H	10/17/2002	30	0	30
3*	CULLEN	KILGORE	MURDER	WS	H	10/17/2002	30	0	30
4*	CULLEN	KILGORE	MURDER	WC	D	10/17/2002	30	0	30
5*	CULLEN	KILGORE	MURDER	WS	H	10/17/2002	30	0	30
6*	PERROW	KILGORE	MURDER	WC	D	10/17/2002	30	0	30
7*	PERROW	KILGORE	MURDER	WC	D	10/17/2002	30	0	30
8*	CULLEN	KILGORE	MURDER	WC	D	10/30/2002	30	0	30
9*	CULLEN	KILGORE	MURDER	OM	H	10/30/2002	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
STATE ATTORNEY GENERAL													
1*	23	3	17	80	11	103,121	-	1	-	-	-	-	
2*	23	11	22	246	9	RELATED TO NO. 1*		RELATED TO NO. 1*					
3*	23	46	50	1,061	34	RELATED TO NO. 1*		RELATED TO NO. 1*					
4*	11	-	-	-	-	RELATED TO NO. 1*		RELATED TO NO. 1*					
5*	11	-	-	-	-	RELATED TO NO. 1*		RELATED TO NO. 1*					
6*	23	NR	NR	NR	NR	RELATED TO NO. 1*		RELATED TO NO. 1*					
7*	13	NR	NR	NR	NR	RELATED TO NO. 1*		RELATED TO NO. 1*					
8*	13	2	15	26	-	RELATED TO NO. 1*		RELATED TO NO. 1*					
9*	NI	-	-	-	-	-	-	-	-	-	-	-	

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.

REPORT BY JUDGES OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Authorizing Official		Offense Specified	Intercept		Date of Application	Authorized Length		
	Judge	Prosecutor ¹		Type ²	Location ³		Original Order (Days)	Number of Extensions	Total Length (Days)
MILWAUKEE									
1	SKWIERAWSKI	MCCANN	NARCOTICS	WC	D	04/29/2003	30	1	60
2	SKWIERAWSKI	MCCANN	NARCOTICS	WS	H	05/28/2003	30	0	30

¹ The prosecuting official authorized the filing of the application under provisions of the state's statute. (See Table 1 for this state's statutory citation.)

² Type: WS = Standard Telephone (Wire), WC = Cellular or Mobile Telephone (Wire), WO = Other (Wire), OM = Microphone (Oral), OO = Other (Oral), ED = Digital Pager (Electronic), EE = Computer or E-Mail (Electronic), EF = Fax Machine (Electronic), EO = Other (Electronic).

³ Location: H = Personal Residence, B = Business, A = Public Area, D = Portable Device, O = Other Location, R = Roving (Relaxed Specification Order), N = Not Specified.

REPORT BY PROSECUTORS OF COURT-AUTHORIZED INTERCEPTS OF WIRE, ORAL, OR ELECTRONIC COMMUNICATIONS
PURSUANT TO 18 U.S.C. 2519

A.O. Number	Number Of Days in Operation ⁴	Average Intercepts per Day	Number of ⁵			Costs		Number of					
			Persons Intercepted	Intercepts	Incriminating Intercepts	Total Cost in \$	Other Than Manpower in \$	Arrests	Trials	Motions to Suppress Intercepts ⁶			Persons Convicted
										G	D	P	
MILWAUKEE													
1	38	110	269	4,177	673	88,158	-	3	-	-	-	-	-
2	19	72	164	1,363	153	RELATED TO NO. 1		RELATED TO NO. 1					

⁴ NI indicates never installed. I indicates installed but never used. NP indicates no prosecutor's report.

⁵ NR indicates not reported or could not be determined.

⁶ Motions: G = Granted, D = Denied, P = Pending.

*This wiretap was terminated during 2002, but was not reported at that time because it was part of an ongoing investigation.

** This wiretap was terminated during 2001 or earlier, but was not reported at that time because it was part of an ongoing investigation.