STATE OF INDIANA)			IN THE MARION SUPERIOR COURT
) SS:			CRIMINAL DIVISION ______
COUNTY OF MARION)
						CAUSE NO:

IN THE MATTER OF)
A REQUEST FOR THE)
ISSUANCE OF A)
SEARCH WARRANT)

SEARCH WARRANT AFFIDAVIT

	I, ______________________________, being first duly sworn upon my oath, state as follows:

	I am a police officer with the 				 Police Department. I have been a police officer in 		 County since 		. I am a “law enforcement officer” as that term is defined in I.C. 35-31.5-2-185.

	I am currently assigned as a Detective to the 			 unit of the police agency and have been so assigned since year. In connection with my official duties, I am involved in investigations relating to violations of the Indiana controlled substances laws.

	I have received training relating to enforcement of the Indiana controlled substances laws, including the following:

1.	My initial training at the which academy in year. I have satisfied the minimum basic training requirements established by rules adopted by the law enforcement training board under I.C. 5-2-1-9 and described in I.C. 35-37-4-5.

2. Basic Detective School, through the Indianapolis Police Department;

3. Undercover Detective School, through the Indianapolis Police Department. During the last two years, I have been an instructor at the Undercover Detective School;

4. Yearly in-service training.

 Based upon my training and experience, I am familiar with the methods employed by individuals involved in the trafficking of controlled substances, including the following:

1. Individuals involved in the trafficking of controlled substances often use cell telephones and other digital and electronic media to further the goals and enterprises of the trafficking enterprise by communicating with customers and suppliers of controlled substances. These cell phones and other digital and electronic media devices generally store historical data regarding the prior use of such equipment, including voice messages, text messages, contact information and a history of contacts to and from the cell phone or other digital or electronic media device.

2. Individuals involved in the trafficking of controlled substances often use digital media, such as cell phones with cameras, to take pictures and video to document their trafficking activity as well as other criminal acts.

3. Individuals involved in the trafficking of controlled substances often use code words or numerical codes in the course of conducting their controlled substance transactions.

4. Individuals involved in the trafficking of controlled substances often use false names, or “street names,” false identifying information and/or bogus business names to attempt to conceal their true identity and purpose.

Further, based on my training and experience, I know the following information regarding cellular telephones and retrieving information from cellular telephones:

1. That passwords and other data security devices are designed to restrict access or hide the contents, screens, data, etc. Data security devices may consist of hardware, software, or other programming code. A password (a string of alpha numeric or other special characters) usually operates as a “digital key” to unlock particular data security devices. Data security hardware may include encryption devices, chips, and circuit boards. Data security software or digital code may include programming code that creates “test” keys or “hot” keys, which perform certain pre-set security functions when touched. Data security software or code may also encrypt, compress, hide, or “booby-trap” protected data to make it inaccessible or unusable, as well as reverse the process to restore it.

2. That searching the suspect’s cellular telephone for the evidence described may require a range of data analysis techniques. In some cases, it is possible for officers to conduct carefully targeted searches that can locate evidence without a time-consuming manual search through unrelated materials that may be commingled with criminal evidence. For example, officers may be able to execute a “keyword” search that searches through the files stored for special words that are likely to appear only in the materials covered by a warrant. Similarly, officers may be able to locate the materials covered in the warrant by looking for particular directory or file names. In other cases, however, such techniques may not yield the evidence described in the warrant.

3. That persons involved in trafficking of controlled substances can mislabel or hide files and directories, encode communications to avoid using key words, attempt to delete files to avoid detection, or take other steps designed to frustrate law enforcement searches for information. These steps, may require officers to conduct more extensive searches, such as scanning areas of the disk not allocated to listed files, or opening every file and scanning its contents briefly to determine whether it falls within the scope of the warrant.

4. That an individual may attempt to destroy evidence by breaking a device in order to frustrate law enforcement. By removing the covering of the device and revealing the contents of removable media, including memory cards, micro memory cards, thumb drive, micro drives, and other removable storage devices, an examiner can utilize special tools in order to recover data from the broken or destroyed evidence.

That for the purposes of this affidavit, this Affiant further states and informs the Court:

1. Unless otherwise specifically indicated, the term “cellular telephone” refers to the electronic device that houses the central processing unit (“CPU”), along with any internal storage devices, such as internal hard drives, and internal communications devices, such as internal modems capable of sending/receiving electronic mail or fax cards, along with any other hardware stored or housed internally or externally. This hardware refers to a SIMS card or a secure digital card. “Cellular telephone” refers to hardware, software, and data contained in the main unit and removable media, such as the SIMS card, secure digital card, or other memory storage devices.

2. That “cellular telephone” also refers to a wireless telephone that stores names, addresses, calendars, schedules, digital images, videos, incoming call registry, outgoing call registry, incoming text messages, outgoing text messages, web activity, e-mail, and other electronically stored information, and all peripherals. The wireless telephone is also capable of sending images and videos to other cellular telephones or an email account. The cellular telephone will typically store the above-listed information until it is deleted by a user or owner. The information, which includes both software applications and data, is typically stored in the memory, SIMS (Subscriber Identity Module) card, a removable smart card for mobile phones, secure digital media card, micro secure digital media card, infrared storage device, Bluetooth storage device, etc.

3. That “cellular telephone data” refers to all equipment which can collect, analyze, create, display, convert, store, conceal, or transmit electronic, magnetic, optical, or similar computer impulses or data. Hardware includes, but is not limited to, any data-processing devices. Internal and peripheral storage devices, translator-like binary devices, and other memory storage devices, peripheral input-output devices, such as secure digital media card, SIMS card, and other external storage devices, as well as any devices, mechanisms, or parts that can be used to restrict access to cellular telephone, such as physical keys and locks.

4. That “cellular telephone” refers to digital information which can be interpreted by a computer and any of its related components to direct the way they work. Software is stored in electronic, magnetic, optical, or other digital form. It commonly includes programs to run operating systems, applications, such as word processing, graphics, or spreadsheet programs, utilities, compilers, interpreters, and communications programs.

5. That “cellular telephone-related documentation” refers to written, recorded, printed, or electronically stored material which explains or illustrates how to configure or use a cellular telephone, software, or other related items.

	The information that is set forth below in this Search Warrant Affidavit is either information known personally to me, information that I obtained from other law enforcement sources, information obtained from public records, or information from a source otherwise identified in this Search Warrant Affidavit.

THE INVESTIGATION

CUT AND PASTE THE PROBABLE CAUSE AFFIDAVIT FOR THE CASE/SEIZURE OF THE TELEPHONE

** INCLUDE WHO/WHERE THE CELL PHONES CAME FROM (OFF THEIR PERSON, IN THE CAR, DID THEY CLAIM OWNERSHIP, ETC)

** INCLUDE WHY YOU BELIEVE THE PHONE BELONGS TO THE DEFENDANT, WHAT CRIME HE/SHE WAS ARRESTED FOR, AND WHY YOU BELIEVE THE CELL PHONE WILL HAVE EVIDENCE RELEVANT TO THE CRIME FOR WHICH HE/SHE WAS ARRESTED

This affiant believes, based on my training and experience in narcotics investigations that individuals involved in the trafficking of controlled substances often keep information pertaining to their customers and/or sources of controlled substances on cell phones to assist them in furthering their narcotics trafficking. Further, this Affiant knows that users of controlled substances will keep contact information for their narcotics sources/dealers on their cell phones in order to purchase controlled substances at future dates. This Affiant, therefore, believes and has good cause to believe that evidence relating to the charges of Possession of Methamphetamine and/or Dealing in Methamphetamine will be contained in the cell phone recovered at the time of the traffic stop and arrest of PERSON PHONE SEIZED FROM, said evidence being records of dialed and/or received phone calls, text messages, voicemails, emails, media messages, media searches, video recordings, audio recordings, photographs, contact logs/address book, other digital evidence located within the cellular telephone, and information which will assist law enforcement in determining the identity of the purchaser and/or user of the cellular telephone.
	

REQUEST FOR SEARCH WARRANT

	Based upon the facts and circumstances set forth above, I hereby request that the Court issue a search warrant, authorizing law enforcement officers to search the cellular telephone seized from PERSON PHONE SEIZED FROM under IMPD case DPXXXXXX, which was submitted to the IMPD Property Room with an evidence hold, including any and all secure digital memory cards, memory sticks, thumb drives, micro drives, or any other items capable of storing information physically located within the cellular telephone, which is more particularly described as follows:

CELL PHONE DESCRIPTION, COLOR, MODEL, SERIAL NUMBER IF VISIBLE **OR YOU COULD JUST DESCRIBE THE SHAPE, COLOR AND THE AGENCY CASE NUMBER UNDER WHICH IT WAS ENTERED INTO THE PROPERTY ROOM (IF THERE IS JUST ONE THAT MATCHES THAT DESCRIPTION)

	Based upon the facts and circumstances set forth above, I hereby request that the Court issue a search warrant directing a comprehensive data analysis, authorizing law enforcement officers to search the cellular telephone particularly described above, including any and all secure digital memory cards, memory sticks, thumb drives, micro drives, or any other items capable of storing information physically located within the cellular telephone, to search for and seize the following:

1. Records of dialed and/or received phone calls, text messages, voicemails, emails, media messages, media searches, video recordings, audio recordings, photographs, contact logs/address book, and other digital evidence located within the cellular telephone;

2. Indicia of ownership consisting of telephone number, images, nicknames, and other information which will assist law enforcement in establishing the identity of the person or persons who own, rent, lease, or purchased the cellular telephone.

	This Affiant is specifically requesting permission from the Court, to assist law enforcement in locating and retrieving the above-described information and data:

1. To allow law enforcement officers to seize and search any and all secure digital memory cards, memory sticks, thumb drivers, micro drives, or any other items capable of storing information physically located within the cellular telephone for the above-described information and data;

2. To allow the destruction, if necessary, of the exterior packaging of a non-working thumb drive, hard drive, micro drive, memory card, micro memory card, and other removable media, so that law enforcement may attempt to retrieve the stored data through the use of specialized methods;

3. To allow law enforcement officers to use specialized tools, if necessary, which can find or break passwords designed to block access to data, such methods used by law enforcement may include removing the password completely to gain access to the encrypted data or files.

	I swear or affirm under penalties for perjury that the foregoing representations are true.

						Affiant

Subscribed and sworn to before me on this 		 day of 			, 	, and approved by me.

 Printed Name:	
						Deputy Prosecuting Attorney

The Court, having examined the foregoing Search Warrant Affidavit, now FINDS that probable cause exists for the issuance of a Search Warrant.

 Printed Name:		
			 Circle one:	Judge Magistrate Commissioner
						Marion Superior Court
						Criminal Division 	

STATE OF INDIANA)			IN THE MARION SUPERIOR COURT
) SS:			CRIMINAL DIVISION _____
COUNTY OF MARION)
						CAUSE NO.:

IN THE MATTER OF)
A REQUEST FOR THE)
ISSUANCE OF A)
SEARCH WARRANT)
	
		
SEARCH WARRANT

	TO THE INDIANAPOLIS METROPOLITAN POLICE DEPARTMENT:

	Whereas, an Affidavit has been filed with me, a copy of which is attached hereto and incorporated herein in all respects. And the Court having examined said Affidavit and being duly advised in the premises, NOW FINDS that there is probable cause for the issuance of this Search Warrant.

	You are therefore AUTHORIZED AND ORDERED, in the name of the State of Indiana, with the necessary and proper assistance, to enter into (upon) the following-described cellular telephone, to wit:

CELL PHONE DESCRIPTION, COLOR, MODEL, SERIAL NUMBER IF VISIBLE **OR YOU COULD JUST DESCRIBE THE SHAPE, COLOR AND THE AGENCY CASE NUMBER UNDER WHICH IT WAS ENTERED INTO THE PROPERTY ROOM (IF THERE IS JUST ONE THAT MATCHES THAT DESCRIPTION)

This search warrant authorizes law enforcement officers to conduct a comprehensive data analysis on the above-described cellular telephone, including any and all secure digital memory cards, memory sticks, thumb drives, micro drives, or any other items capable of storing information physically located within the cellular telephone, to search for and seize the following:

1. Records of dialed and/or received phone calls, text messages, voicemails, emails, media messages, media searches, video recordings, audio recordings, photographs, contact logs/address book, and other digital evidence located within the cellular telephone;

2. Indicia of ownership consisting of telephone number, images, nicknames, and other information which will assist law enforcement in establishing the identity of the person or persons who own, rent, lease, or purchased the cellular telephone.

The Court is specifically grants permission to law enforcement officers, in order to locate and retrieve the above-described information and data:

1. To seize and search any and all secure digital memory cards, memory sticks, thumb drivers, micro drives, or any other items capable of storing information physically located within the cellular telephone for the above-described information and data;

2. To destroy, if necessary, the exterior packaging of a non-working thumb drive, hard drive, micro drive, memory card, micro memory card, and other removable media, so that law enforcement may attempt to retrieve the stored data through the use of specialized methods;

3. To use specialized tools, if necessary, which can find or break passwords designed to block access to data, such methods used by law enforcement may include removing the password completely to gain access to the encrypted data or files.

	SO ORDERED THIS _____ DAY OF ______________________________, 		 AT _______________________ O’CLOCK.

 Printed Name:
 Circle One: 	Judge Magistrate Commissioner
						Marion Superior Court
						Criminal Division _____

SEARCH WARRANT RETURN

	I, __________________________________, hereby state that this Search Warrant was executed on the _____ day of ______________________, 		 and that the following items were seized:

[bookmark: _GoBack]	DATED THIS _____ DAY OF _______________________________, 		

 Printed Name:
						Law Enforcement Officer
