

COMMONWEALTH of VIRGINIA

Department of Criminal Justice Services

Shannon Dion
Director

Megan Peterson
Chief Deputy Director

Washington Building
1100 Bank Street
Richmond, Virginia 23219
(804) 786-4000
www.dcjs.virginia.gov

January 5, 2021

The Honorable Ralph Northam
Governor of Virginia
Patrick Henry Building
1111 East Broad Street
Richmond, Virginia 23219

The Honorable Janet D. Howell
Chairman, Senate Finance Committee
Pocohantas Building, 14th Floor
900 East Main Street
Richmond, Virginia 23219

The Honorable Luke E. Torian
Chairman, House Appropriations Committee
Pocohantas Building, 14th Floor
900 East Main Street
Richmond, Virginia 23219

Re: Report on Forfeited Asset Sharing Program

Dear Sirs and Madam:

On behalf of the Secretary of Public Safety and Homeland Security, attached please find the ***Report on Forfeited Asset Sharing Program*** in accordance with § 19.2-386.14 of the *Code of Virginia*.

If you have any questions, please reach out to Beth Dandridge, Forfeited Asset Sharing Program Coordinator, at elizabeth.dandridge@dcjs.virginia.gov, or (804) 371-0538.

Sincerely,

A handwritten signature in blue ink that reads "Shannon Dion".

Shannon Dion

Attachment

c: Brian Moran, Secretary of Public Safety and Homeland Security

Forfeited Asset Sharing Program Annual Report FY2020

Virginia Department of Criminal Justice Services
www.dcjs.virginia.gov

Contents

EXECUTIVE SUMMARY	2
FY2020 ASSET FORFEITURE CHARGE ANALYSIS.....	2
Agency Participation	2
FY2020 Seizures.....	4
REPORT EXPLANATIONS	5
I. Report to the Governor and the General Assembly with Criminal Charge Summary Report and Appendix A – Criminal Charge Details Report: State Asset Forfeitures	5
II. Report to the Governor and the General Assembly with Criminal Charge Summary Report	5
III. Appendix A – Criminal Charge Details Report: State Asset Forfeitures.....	6
IV. Appendix B – Criminal Charges: Federal Asset Forfeitures	7
FORFEITED ASSET SHARING PROGRAM ANNUAL REPORT FY2020	8
APPENDIX A – Criminal Charge Details Report: State Asset Forfeitures	19
APPENDIX B – Criminal Charges: Federal Asset Forfeitures	115

Forfeited Asset Sharing Program Annual Report FY2020

EXECUTIVE SUMMARY

COVID-19 Effects

In March 2020, the World Health Organization declared COVID-19 as a pandemic. As a result, courts and administrative offices across the state closed. This had an adverse effect on administration of courts and court cases, including asset forfeiture. Distributions from the Forfeited Asset Sharing Program to local law enforcement agencies decreased significantly during the fourth quarter of FY2020.

FY2020 Disbursements to local law enforcement agencies: \$5,056,405.42

FY2019 Disbursements to local law enforcement agencies: \$5,769,820.35

The fourth quarter of FY2020 was 56.5% of the third quarter disbursements (\$1,054,042/\$1,864,218).

Criminal Charge Collection

Effective July 1, 2018, *Code of Virginia* §19.2-386.14 requires the Virginia Department of Criminal Justice Services (DCJS) to collect additional information from local law enforcement agencies participating in the Forfeited Asset Sharing Program. This additional information includes: (i) the offense on which the forfeiture is based listed in the information filed pursuant to § 19.2-386.1, (ii) any criminal charge brought against the owner of the forfeited asset, and (iii) if a criminal charge was brought against the owner of the forfeited asset, the status of the charge, including whether the charge is pending or resulted in a conviction. In order to collect this additional information, the DCJS Computer Services section conceived and implemented a new database to collect the required criminal charge and criminal charge status information for every asset forfeited. In addition, at the time the seizure is reported, agencies now report the basis for the seizure(s). This information is included in the following report and appendices.

FY2020 Asset Forfeiture (AF) Charge Analysis¹

Agency Participation:

- 235 law enforcement agencies (LEAs) and 34 different task forces (TF) (this includes two miscellaneous agencies) participated in the AF program, for a total of 269 participants that were potential seizing agencies.
- 141 (54%) of participants reported forfeited assets.

¹ Data analysis prepared by Virginia Department of Criminal Justice Services Research Center, October, 2020

- An additional 117 Commonwealth’s Attorney’s Offices (CA) and the Virginia Criminal Justice Foundation were certified in the program for a total of 386 Virginia agencies that participated in the program in FY2020.

FY2020 Asset Forfeiture Criminal Charge Distribution by Participant Type²

Statewide distribution of forfeited assets with at least one charge versus no charge

Agency type	Number				Percent of AF	
	Participants in program	Assets forfeited (AF)	AF with criminal charge(s)	AF with no criminal charge(s)	With criminal charge(s)	With no criminal charges
Law enforcement agencies	235	1,345	1,167	178	87%	13%
Task forces	34	117	102	15	87%	13%
Total	269	1,462	1,269	193	87%	13%

87% of forfeited assets were associated with at least one criminal charge, and 13% were not.

Disposition of Charges Against Forfeited Assets

Disposition	Number of charges	Percent of total
Conviction	758	59.7%
Pending	375	29.6%
Other	136	10.7%
Total	1,269	100%

59.7% of charges against forfeited assets resulted in a conviction, and for 29.6% the disposition is pending. 10.7% of charges resulted in another type of disposition, such as dismissal.

² The Research Center examined criminal charge detail and summary records of forfeited assets seized by Virginia law enforcement agencies (including task forces) that were processed by DCJS during FY2020. These records show, by seizing agency, all criminal charges (if any) brought against the owner of each forfeited asset and the charge status at the time the forfeited asset was processed by DCJS. From these records, statistics were generated describing the distribution of forfeited assets associated with at least one criminal charge versus those assets without an associated criminal charge.

**Regional Asset Forfeiture Charge Distribution Using
Virginia State Police Division Boundaries³**

VSP Division	Number			Percent of AF	
	Assets forfeited (AF)	AF with criminal charge(s)	AF with no criminal charges	With criminal charge(s)	With no criminal charges
1. Richmond	287	272	15	95%	5%
2. Culpeper	187	171	16	91%	9%
3. Appomattox	123	115	8	93%	7%
4. Wytheville	115	111	4	97%	3%
5. Chesapeake	279	260	19	93%	7%
6. Salem	337	211	126	63%	37%
7. Fairfax	134	129	5	96%	4%
Total	1,462	1,269	193	90%	13%

- Virginia State Police Division 6 (Salem) had a lower share of forfeited assets with criminal charges (63%) than the statewide share (87%).

FY2020 Seizures

In fiscal year 2020, law enforcement agencies opened 1532 new cases reporting seizures to the Forfeited Asset Sharing Program. Some of these cases included seizures of multiple assets, and a total of 1822 assets were seized during the fiscal year.

Seizures are reported under three categories: currency, vehicles, and miscellaneous property. The seizure amounts and numbers are listed below for each category.

Currency seized was valued at \$7,718,554.79. There were 1402 seizures.

Vehicles seized were valued at \$1,968,070. There were 295 seized vehicles.

Miscellaneous property was valued at \$234,598.94. There were 125 miscellaneous properties seized.

³ These distributions were produced for all forfeited assets statewide, and then for all forfeited assets by the region of the state where the asset was seized (region-level statistics are useful because they highlight differences that may exist in different parts of Virginia, differences that may be hidden when looking at the state as a whole). The geographic boundaries defined by the seven Virginia State Police divisions were used for the regional analysis. Each asset seized by a local law enforcement agency was assigned to a specific region based on the geographic location of the seizing agency, and assets seized by a task force were assigned to the geographic region served by the task force.

REPORT EXPLANATIONS

I. Report to the Governor with Criminal Charge Summary Report and Appendix A -- Criminal Charge Details Report: State Asset Forfeitures

Both reports enumerate criminal charge information as related to forfeited assets as required by *Code* §19.2-386.14.

In reference to state asset forfeitures included on the reports:

- The Forfeited Asset Sharing Program only accepts proceeds from forfeited assets seized in relation to illegal distribution of drugs.
- Only assets reported on a Form 999 to DCJS and processed by DCJS during FY2020 as a forfeiture are included on the reports.
- The reports do not include assets that were not forfeited.
- This information was collected at the time the civil forfeiture was reported to and processed by DCJS and not at the time the criminal case was closed.
- Agencies were not required to update the criminal charges when the criminal cases were complete.
- Agencies that participated in a case but that were not the seizing agency (the agency which initiated the seizure or that retains possession of the seized property) would not show as having a forfeited asset on these reports. Participating agencies still receive disbursements.
- Commonwealth's Attorney's Offices would never be a seizing agency, and are not included in the criminal charge information.
- Federal criminal charges may have been brought for some assets forfeited through a civil forfeiture order by the state courts.

II. Report to the Governor with Criminal Charge Summary Report

This high-level report includes the total funds DCJS disbursed to each agency, the agency-reported State Literary Fund distributions received, and the agency-reported Federal Equitable Sharing Program distributions received. In addition, the report includes the total assets forfeited during FY2020 for each agency when they were the seizing agency.

1. Criminal Charge Information was collected at the time the civil forfeiture was reported to DCJS and not at the time the criminal case was closed. The report lists the total number per agency of the following:
 - Criminal Charges: Indicates if there was at least one criminal charge associated with the case involving the forfeited asset.
 - Convictions: Indicates if there was at least one conviction from a criminal charge associated with the forfeited asset. This column includes convictions on amended charges.
 - Pending: Indicates how many of the criminal charges are pending at the time of forfeiture.

- **No Criminal Charges:** Indicates that the agency brought no criminal charges related to the seizure and forfeiture of the asset.

Example: Anytown PD seizes \$13,000 from defendant 1 and a vehicle from defendant 2 as part of a distribution of drugs investigation in 2017. Both assets are reported on one 998 to DCJS and assigned a case number. During FY2020, the money is forfeited through a civil asset forfeiture procedure. Defendant 1 is also convicted criminally of possession with intent to distribute cocaine and DUI. Defendant 2 is a fugitive and has not received notice of the seizure nor shown up for the criminal case of PWID. That asset would not show as forfeited on the reports.

2. Legend for Report to the Governor

- * Report not submitted by 11/18/2020. Reports were due October 31, 2020
- ^ New agency for FY2021
- # Leaving program FY2021
- + Task Force does not receive asset forfeiture funds; no report required

III. Appendix A: Criminal Charge Details Report: State Asset Forfeitures

This report indicates *all* the criminal charges brought in cases related to assets forfeited in Virginia courts.

- There may be multiple charges associated with a single asset. All charges are listed.
- Charges are self-reported by the seizing law enforcement agency. DCJS staff has endeavored to ensure that the charges are as complete and accurate as possible.
- While the Forfeited Asset Sharing Program only accepts assets seized in relation to illegal distribution of drugs, defendants may have been charged with other criminal deeds as well. All charges are listed as required by Code.
- Criminal charges were considered any charge connected to the case with jail time as a consequence (Class 1 and 2 misdemeanors, all felonies, no traffic infractions).
- Basis for seizure: The authority to seize assets under the Forfeited Asset Sharing Program stems from §19.2-386.22. This Code section includes three bases for forfeitures: §18.2-248, §18.2-248.1, and §18.2-474.1.
 - General Code sections were used prior to FY2019 such as §19.2-386. The basis for the seizure information was not collected until FY2019.
 - The first two numbers of the DCJS case number indicates the fiscal year of the seizure.
- Task Force list: some task forces do not enter as a seizing agency, but allow the individual agency in the jurisdiction the asset was seized to enter the case.

- DCJS case number is repetitive for each charge. So while there may be six lines for a case with the same defendant but different code sections, that may be only one asset forfeited. This would count as only one forfeited asset on the Report to the Governor.

IV. Appendix B Criminal Charges: Federal Asset Forfeitures

This report indicates criminal charges self-reported by participating agencies receiving federal forfeiture funds and was compiled by DCJS staff.

- Agencies that did not submit criminal charge information are indicated on the report.
- Some agencies reported problems with obtaining criminal charge information. Agencies were asked to document their attempts in the Notes column.

REPORT TO THE GOVERNOR AND THE GENERAL ASSEMBLY

Forfeited Asset Sharing Program Annual Report FY2020

Virginia Law Enforcement Agencies-Police and Sheriff	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing	Assets Forfeited	Criminal Charges	Convictions	Pending	No Criminal Charges
Abingdon Police Department*	0.00			0	-	-	-	-
Accomack County Sheriff's Office	2,527.89	0.00	0.00	0	-	-	-	-
Albemarle County Police Department	54,770.73	0.00	20,317.26	9	9	7	-	-
Alexandria Police Department	7,492.90	0.00	25,783.05	2	2	2	-	-
Alleghany County Sheriff's Office*	1,931.00			1	1	-	1	-
Altavista Police Department	0.00	0.00	0.00	0	-	-	-	-
Amelia County Sheriff's Office	0.00	0.00	7,687.09	0	-	-	-	-
Amherst County Sheriff's Office	5,719.46	0.00	0.00	4	4	-	4	-
Amherst Police Department	0.00	0.00	0.00	0	-	-	-	-
Appomattox County Sheriff's Office	18,184.95	0.00	0.00	3	3	3	-	-
Arlington County Police Department	0.00	9,069.00	156,456.93	0	-	-	-	-
Ashland Police Department	9,918.00	0.00	0.00	1	1	1	-	-
Augusta County Sheriff's Office	41,477.64	0.00	0.00	1	1	1	-	-
Bath County Sheriff's Office	1,955.80	0.00	0.00	0	-	-	-	-
Bedford City Police Department	9,658.73	0.00	0.00	0	-	-	-	-
Bedford County Sheriff's Office	0.00	0.00	0.00	3	2	1	-	1
Berryville Police Department	0.00	0.00	0.00	0	-	-	-	-
Big Stone Gap Police Department	1,175.89	0.00	0.00	0	-	-	-	-
Blacksburg Police Department	5,984.55	0.00	0.00	3	3	1	1	-
Blackstone Police Department	0.00	0.00	0.00	0	-	-	-	-
Bland County Sheriff's Office	68,192.73	0.00	0.00	4	4	4	-	-
Bluefield Police Department	3,491.70	0.00	0.00	1	1	-	-	-
Botetourt County Sheriff's Office	9,267.00	0.00	0.00	4	4	4	-	-
Bridgewater Police Department	2,216.70	0.00	0.00	1	1	1	-	-
Bristol City Police Department	12,200.65	0.00	39,421.94	10	9	7	2	1
Brunswick County Sheriff's Office	491.75	0.00	0.00	1	-	-	-	1
Buchanan County Sheriff's Office	6,022.14	0.00	0.00	0	-	-	-	-
Buckingham County Sheriff's Office	2,040.11	0.00	0.00	0	-	-	-	-
Buena Vista Police Department*	300.00			0	-	-	-	-
Campbell County Sheriff's Office	17,169.21	0.00	0.00	0	-	-	-	-
Cape Charles Police Department	0.00	0.00	0.00	0	-	-	-	-
Caroline County Sheriff's Office	4,725.99	0.00	10,988.77	3	3	1	1	-

Virginia Law Enforcement Agencies-Police and Sheriff	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing	Assets Forfeited	Criminal Charges	Convictions	Pending	No Criminal Charges
Carroll County Sheriff's Office	14,341.04	0.00	0.00	3	3	1	1	-
Cedar Bluff Police Department	0.00	0.00	0.00	0	-	-	-	-
Charles City County Sheriff's Office	122.71	0.00	0.00	0	-	-	-	-
Charlotte County Sheriff's Office	3,429.78	0.00	0.00	1	1	1	-	-
Charlottesville Police Department	10,861.65	0.00	0.00	2	2	1	-	-
Chase City Police Department	0.00	0.00	0.00	0	-	-	-	-
Chesapeake Bay Bridge-Tunnel Police Dept*	0.00			0	-	-	-	-
Chesapeake Police Department	44,605.20	0.00	28,676.73	27	26	14	10	1
Chesapeake Sheriff's Office	0.00	0.00	13,947.01	0	-	-	-	-
Chesterfield County Police Department	493,086.97	38,358.00	125,697.48	55	47	16	19	8
Chilhowie Police Department	4,159.52	0.00	0.00	1	1	-	-	-
Chincoteague Police Department^	0.00	0.00	0.00	0	-	-	-	-
Christiansburg Police Department	3,300.34	0.00	0.00	3	3	1	1	-
Clarke County Sheriff's Office	1,188.48	0.00	6,832.31	0	-	-	-	-
Clarksville Police Department	0.00	0.00	4,265.62	0	-	-	-	-
Clifton Forge Police Department*	0.00			0	-	-	-	-
Colonial Beach Police Department	0.00	0.00	0.00	0	-	-	-	-
Colonial Heights Police Department	7,239.05	0.00	0.00	31	31	24	5	-
Covington Police Department	1,955.80	0.00	0.00	0	-	-	-	-
Craig County Sheriff's Office	1,805.81	0.00	0.00	0	-	-	-	-
Culpeper County Sheriff's Office	14,145.70	0.00	0.00	12	11	4	6	1
Culpeper Police Department	6,561.23	0.00	0.00	2	2		1	
Cumberland County Sheriff's Office	2,804.61	0.00	0.00	1	1	1	-	-
Damascus Police Department	0.00	0.00	0.00	0	-	-	-	-
Danville Police Department	42,694.22	0.00	11,466.00	45	34	19	11	11
Dayton Police Department^	0.00	0.00	0.00	0	-	-	-	-
Dickenson County Sheriff's Office	1,177.67	0.00	0.00	3	3	3	-	-
Dinwiddie County Sheriff's Office	1,517.34	0.00	4,265.62	3	3	-	3	-
Dublin Police Department	15,263.37	0.00	0.00	2	2	2	-	-
Dumfries Police Department	0.00	0.00	0.00	0	-	-	-	-
Elkton Police Department	0.00	0.00	0.00	0	-	-	-	-
Emporia Police Department	14,820.40	0.00	64,447.84	2	2	2	-	-
Essex County Sheriff's Office	2,768.40	0.00	0.00	1	1	1	-	-
Exmore Police Department	0.00	0.00	0.00	0	-	-	-	-
Fairfax City Police Department	0.00	0.00	0.00	0	-	-	-	-
Fairfax County Police Department	344,207.30	27,084.00	419,666.50	67	66	27	27	1
Fairfax County Sheriff's Office	1,412.00	0.00	0.00	0	-	-	-	-
Falls Church Police Department	0.00	0.00	0.00	0	-	-	-	-
Farmville Police Department	2,722.54	0.00	0.00	1	1	-	1	-

Virginia Law Enforcement Agencies-Police and Sheriff	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing	Assets Forfeited	Criminal Charges	Convictions	Pending	No Criminal Charges
Fauquier County Sheriff's Office	6,554.08	0.00	0.00	2	2	2	-	-
Ferrum College Police Department*	0.00			0	-	-	-	-
Floyd County Sheriff's Office	7,541.75	0.00	0.00	5	5	4	1	-
Fluvanna County Sheriff's Office	4,678.97	0.00	0.00	3	3	2	1	-
Franklin County Sheriff's Office	3,534.00	0.00	0.00	1	1	-	-	-
Franklin Police Department	3,339.00	0.00	0.00	3	3	2	-	-
Frederick County Sheriff's Office	16,616.48	0.00	6,837.80	8	8	3	5	-
Fredericksburg Police Department	11,118.66	0.00	58,781.41	4	4	4	-	-
Front Royal Police Department	2,438.66	1,250.00	6,832.31	1	1	1	-	-
Galax Police Department	1,881.20	0.00	0.00	0	-	-	-	-
Gate City Police Department	0.00	0.00	0.00	0	-	-	-	-
George Mason University Police Dept	2,827.80	0.00	0.00	0	-	-	-	-
Giles County Sheriff's Office	2,224.10	0.00	0.00	4	4	4	-	-
Glade Spring Police Department	0.00	0.00	0.00	0	-	-	-	-
Gloucester County Sheriff's Office	1,846.23	0.00	0.00	3	3	3	-	-
Goochland County Sheriff's Office	899.55	0.00	0.00	1	1	1	-	-
Gordonsville Police Department	0.00	0.00	0.00	0	-	-	-	-
Grayson County Sheriff's Office	1,881.20	0.00	0.00	0	-	-	-	-
Greene County Sheriff's Office	748.80	0.00	0.00	1	1	1	-	-
Greensville County Sheriff's Office	4,668.86	0.00	0.00	6	5	5	-	1
Gretna Police Department	0.00	0.00	0.00	0	-	-	-	-
Grundy Police Department	6,022.16	0.00	0.00	0	-	-	-	-
Halifax County Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Hampden-Sydney College Police Dept	0.00	0.00	0.00	0	-	-	-	-
Hampton Police Division	0.00	0.00	11,189.14	0	-	-	-	-
Hanover County Sheriff's Office	11,304.80	0.00	59,825.32	11	11	11	-	-
Harrisonburg Police Department	59,703.64	38,353.00	0.00	19	15	10	3	4
Haymarket Police Department#	0.00	0.00	0.00	0	-	-	-	-
Henrico County Division of Police	110,072.80	50,688.55	156,620.20	38	38	35	2	-
Henry County Sheriff's Office	54,676.28	0.00	0.00	9	6	-	6	3
Herndon Police Department	16,110.63	0.00	0.00	0	-	-	-	-
Highland County Sheriff's Office*	150.00			0	-	-	-	-
Hillsville Police Department	5,213.70	5,793.00	0.00	2	2	2	-	-
Hopewell Police Department	46,138.68	0.00	0.00	17	17	6	10	-
Hopewell Sheriff's Office*	0.00			0	-	-	-	-
Isle of Wight County Sheriff's Office	630.00	0.00	0.00	5	5	1	-	-
J. Sargeant Reynolds Community College PD	0.00	0.00	0.00	0	-	-	-	-
James City County Police Department	1,270.45	0.00	0.00	1	1	1	-	-
James Madison University Police Dept	0.00	0.00	0.00	0	-	-	-	-

Virginia Law Enforcement Agencies-Police and Sheriff	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing	Assets Forfeited	Criminal Charges	Convictions	Pending	No Criminal Charges
King & Queen County Sheriff's Office	0.00	0.00	0.00	1	1	1	-	-
King George County Sheriff's Office	4,274.49	0.00	0.00	2	2	2	-	-
King William County Sheriff's Office	726.23	0.00	0.00	2	2	2	-	-
Lancaster County Sheriff's Office	427.20	0.00	0.00	0	-	-	-	-
Lawrenceville Police Department	0.00	0.00	0.00	0	-	-	-	-
Lebanon Police Department	0.00	0.00	0.00	0	-	-	-	-
Lee County Sheriff's Office	2,816.49	0.00	0.00	2	2	2	-	-
Leesburg Police Department	0.00	0.00	38,840.18	0	-	-	-	-
Lexington Police Department	1,595.63	0.00	0.00	0	-	-	-	-
Longwood University Police Department	2,038.52	0.00	0.00	0	-	-	-	-
Loudoun County Sheriff's Office	44,874.70	13,937.00	8,463.00	22	19	13	4	3
Louisa County Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Louisa Police Department	0.00	0.00	0.00	0	-	-	-	-
Lunenburg County Sheriff's Office	1,249.69	0.00	0.00	0	-	-	-	-
Luray Police Department	1,062.60	0.00	0.00	1	1	1	-	-
Lynchburg Police Department	17,073.93	0.00	1,271.87	25	24	4	16	1
Madison County Sheriff's Office*	0.00			0	-	-	-	-
Manassas Park Police Department	6,420.56	0.00	33,114.61	1	1	-	-	-
Manassas Police Department	34,665.69	1,000.00	92,327.50	2	2	1	1	-
Marion Police Department	520.39	0.00	0.00	1	1	-	1	-
Martinsville Police Department	19,908.21	0.00	23,653.16	5	5	2	3	1
Mathews County Sheriff's Office	668.80	0.00	0.00	0	-	-	-	-
Mecklenburg County Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Metro Washington Airports Authority (MWAA)	0.00	0.00	74,988.18	0	-	-	-	-
Middlesex County Sheriff's Office	668.80	0.00	0.00	0	-	-	-	-
Montgomery County Sheriff's Office	3,439.28	0.00	0.00	6	6	5	-	-
Md. Natural Resource Police Special Svcs. Bureau	0.00	0.00	0.00	0	-	-	-	-
Nelson County Sheriff's Office	32,928.18	0.00	0.00	8	8	3	5	-
New Kent County Sheriff's Office	7,941.23	0.00	0.00	5	5	3	1	-
Newport News Police Department	52,047.45	0.00	83,843.98	36	34	24	-	2
Newport News Sheriff's Office	0.00	0.00	5,289.59	0	-	-	-	-
Newport News/Williamsburg Airport Police Dept*	0.00			0	-	-	-	-
Norfolk Police Department	123,233.25	0.00	56,653.98	66	65	41	20	1
Northampton County Sheriff's Office	2,527.89	0.00	0.00	0	-	-	-	-
Northumberland County Sheriff's Office	427.20	0.00	0.00	0	-	-	-	-
Norton Police Department	1,175.89	0.00	0.00	2	2	2	-	-
Nottoway County Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Onancock Police Department	0.00	0.00	0.00	0	-	-	-	-
Onley Police Department	0.00	0.00	0.00	0	-	-	-	-

Virginia Law Enforcement Agencies-Police and Sheriff	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing	Assets Forfeited	Criminal Charges	Convictions	Pending	No Criminal Charges
Orange County Sheriff's Office	445.00	0.00	33,128.38	3	3	3	-	-
Orange Police Department	0.00	0.00	0.00	0	-	-	-	-
Page County Sheriff's Office*	1,188.46			0	-	-	-	-
Parksley Police Department*	0.00			0	-	-	-	-
Patrick County Sheriff's Office	122,459.72	0.00	0.00	112	13	2	11	99
Pearisburg Police Department	0.00	0.00	0.00	0	-	-	-	-
Pembroke Police Department	0.00	0.00	0.00	0	-	-	-	-
Petersburg Bureau of Police	19,745.20	0.00	0.00	7	7	3	4	-
Pittsylvania County Sheriff's Office	26,055.91	0.00	545.09	18	16	16		2
Poquoson Police Department	668.80	0.00	0.00	0	-	-	-	-
Portsmouth Police Department	45,360.13	0.00	12,434.74	8	7	5	-	1
Portsmouth Sheriff's Office	0.00	0.00	36,498.41	0	-	-	-	-
Pound Police Department*	5,234.45			5	5	1	4	-
Powhatan County Sheriff's Office	1,539.00	0.00	0.00	1	1	1	-	-
Prince Edward County Sheriff's Office	2,040.11	0.00	2,040.11	0	-	-	-	-
Prince George County Police Department	3,522.55	0.00	9,384.38	2	1	1	-	1
Prince William County Police Department	99,553.45	1,000.00	343,457.39	40	39	15	18	1
Pulaski County Sheriff's Office	42,655.09	0.00	0.00	6	6	6	-	-
Pulaski Police Department	41,644.50	0.00	0.00	2	2	-	-	-
Radford Police Department	22,022.86	0.00	0.00	14	11	8	1	3
Radford University Police Department	0.00	0.00	0.00	0	-	-	-	-
Rappahannock County Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Rich Creek Police Department	0.00	0.00	0.00	0	-	-	-	-
Richlands Police Department	402.00	0.00	0.00	0	-	-	-	-
Richmond City Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Richmond County Sheriff's Office*	0.00			0	-	-	-	-
Richmond Police Department	161,785.19	0.00	79,290.06	88	85	42	28	3
Roanoke City Police Department	63,838.50	0.00	186,469.39	32	29	11	16	3
Roanoke County Police Department	28,314.33	0.00	52,917.84	11	11	10	1	-
Rockbridge County Sheriff's Office	3,687.68	0.00	0.00	2	2	2	-	-
Rockingham County Sheriff's Office	30,480.29	2,864.50	0.00	2	2	2	-	-
Rocky Mount Police Department	3,570.00	0.00	0.00	3	3	3	-	-
Russell County Sheriff's Office	11,222.09	0.00	0.00	4	4	4	-	-
Salem Police Department	7,868.09	0.00	1,985.17	1	1	-	1	-
Saltville Police Department*	599.32			1	1	-	1	-
Scott County Sheriff's Office	6,077.29	0.00	0.00	11	11	7	4	-
Shenandoah County Sheriff's Office	4,806.36	0.00	23,075.92	1	1	1	-	-
Shenandoah Police Department	0.00	0.00	0.00	0	-	-	-	-
Smithfield Police Department	0.00	0.00	0.00	0	-	-	-	-

Virginia Law Enforcement Agencies-Police and Sheriff	DCJS Proceeds Disbursed-FY19	State Literary Fund	Federal Equitable Sharing	Assets Forfeited	Criminal Charges	Convictions	Pending	No Criminal Charges
Smyth County Sheriff's Office	31,080.65	0.00	0.00	14	14	5	9	-
South Boston Police Department	5,933.50	0.00	0.00	0	-	-	-	-
South Hill Police Department	1,215.20	0.00	14,524.58	1	1	1	-	-
Southampton County Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Spotsylvania County Sheriff's Office	79,740.50	0.00	33,128.38	73	70	58	11	3
Stafford County Sheriff's Office	43,690.49	0.00	0.00	19	19	16	1	-
Staunton Police Department	31,232.19	0.00	0.00	5	5	5	-	-
Staunton Sheriff's Office	0.00	3,130.00	0.00	0	-	-	-	-
Strasburg Police Department	1,188.46	0.00	0.00	0	-	-	-	-
Suffolk Police Department	42,560.62	0.00	3,243.44	21	20	12	6	1
Surry County Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Sussex County Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Tappahannock Police Department	542.70	0.00	0.00	1	1	-	-	-
Tazewell County Sheriff's Office	10,091.78	0.00	0.00	6	5	4	1	1
Tazewell Police Department	402.00	0.00	0.00	0	-	-	-	-
Timberville Police Department^	0.00	0.00	0.00	0	-	-	-	-
University of Richmond Police Department	10,560.00	0.00	0.00	1	1	1	-	-
Victoria Police Department	0.00	0.00	0.00	0	-	-	-	-
Vienna Police Department	11,443.59	0.00	0.00	0	-	-	-	-
Vinton Police Department	19,328.14	0.00	0.00	13	13	11	2	-
Virginia Beach City Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Virginia Beach Police Department	304,116.17	36,356.09	144,326.70	85	74	25	33	11
Virginia Commonwealth University Police Dept	1,880.75	0.00	0.00	3	3	1	-	-
Virginia Alcoholic Beverage Control Police	1,395.05	983.53	0.00	0	-	-	-	-
Virginia DOC/Investigative Unit	0.00	0.00	0.00	0	-	-	-	-
Virginia Dept of Military Affairs (VA National Guard)	0.00	0.00	6,765.50	0	-	-	-	-
Virginia Dept of State Police	261,987.41	0.00	542,664.23	38	31	23	9	7
Virginia Polytechnical Institute Police Dept	11,841.39	0.00	0.00	9	9	8	-	-
Warren County Sheriff's Office	1,188.46	0.00	5,787.22	0	-	-	-	-
Warrenton Police Department	5,295.68	0.00	0.00	0	-	-	-	-
Warsaw Police Department^	0.00	0.00	0.00	0	-	-	-	-
Washington County Sheriff's Office	13,338.70	0.00	44,821.49	5	5	5	-	-
Waverly Police Department*	0.00			0	-	-	-	-
Waynesboro Police Department	37,348.18	0.00	0.00	4	4	4	-	-
Weber City Police Department*	0.00			0	-	-	-	-
West Point Police Department	726.23	0.00	0.00	1	-	-	-	1
Westmoreland County Sheriff's Office	3,258.08	0.00	0.00	3	3	2	-	-
Williamsburg Police Department	5,610.50	0.00	0.00	1	1	1	-	-
Winchester City Police Department	19,243.42	0.00	6,832.31	7	7	7	-	-

Virginia Law Enforcement Agencies-Police and Sheriff	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing	Assets Forfeited	Criminal Charges	Convictions	Pending	No Criminal Charges
Winchester City Sheriff's Office	0.00	0.00	0.00	0	-	-	-	-
Windsor Police Department	735.70	0.00	0.00	1	1	1	-	-
Wise County Sheriff's Office	1,175.89	0.00	0.00	0	-	-	-	-
Wise Town Police Department	2,756.03	0.00	0.00	2	1	1	-	1
Woodstock Police Department	936.90	0.00	0.00	1	1	1	-	-
Wythe County Sheriff's Office	54,187.14	0.00	0.00	1	1	1	-	-
Wytheville Police Department	875.00	0.00	0.00	2	2	2	-	-
York County Sheriff's Office	9,026.10	0.00	5,289.59	10	10	7	2	-
Law Enforcement Agencies Subtotal	3,852,630.40	229,866.67	3,247,062.70	1345	1167	699	336	179

Law Enforcement Task Forces and Miscellaneous	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing	Assets Forfeited	Criminal Charges	Convictions	Pending	No Criminal Charges
29th Circuit Narcotics TF-4W	590.40	0.00	0.00	3	3	3	-	-
Alleghany Highlands Drug Task Force-6R	0.00	0.00	0.00	13	13	6	4	-
Amelia/Powhatan Drug & Gang TF-1P+	0.00			0	-	-	-	-
Blue Ridge Narcotics and Gang TF-2S	0.00	0.00	0.00	3	3	-	3	-
Botetourt Rockbridge Regional TF-6C	0.00	0.00	0.00	7	7	5	1	-
Central Virginia Drug Task Force-3N	10,390.68	0.00	0.00	17	12	2	11	5
Central Virginia Regional Narcotics Task Force-1B	0.00	0.00	0.00	0	-	-	-	-
Chesapeake Bay Drug and Gang Task Force-1C+	0.00			0	-	-	-	-
Claytor Lake Regional Drug Task Force-4A	0.00	0.00	0.00	4	3	3	1	1
Dan River Regional Drug and Gang Task Force-6D	0.00	0.00	0.00	1	1	-	1	-
Eastern Shore Drug Task Force-5Q	0.00	0.00	0.00	2	2	1	-	-
Halifax/South Boston Regional Task Force-3B	0.00	0.00	0.00	2	2	2	-	-
Hampton Roads Peninsula Drug Initiative-HIDTI+	0.00			0	-	-	-	-
Holston River Regional Drug Task Force-4H+	0.00			0	-	-	-	-
Jade-Charlottesville PD-3A	1,929.20	0.00	0.00	4	4	3	-	-
Louisa County Narcotics and Gang TF-1K+	0.00			0	-	-	-	-
Meherrin Drug TF-5T+	0.00			0	-	-	-	-
New River Regional TF-6X (Inactive)	0.00	0.00	0.00	1	1	1	-	-
Northwest VA Regional TF-2F&2N	0.00	0.00	0.00	9	6	4	1	3
Nottoway Regional Task Force-1L+	0.00			0	-	-	-	-
Office of the Attorney General	0.00	0.00	69,540.30	0	-	-	-	-
Piedmont Regional Narcotics & Gang TF-3R	0.00	0.00	0.00	2	2	1	1	-
RUSH Drug TF-2U+	0.00			14	10	5	5	4
Skyline Drug and Gang Task Force-3S	3,664.80	0.00	0.00	21	19	15	4	2
Southside Drug and Gang TF-3P	0.00	0.00	0.00	0	-	-	-	-
Southwest VA Regional Drug TF- 4M+	0.00			0	-	-	-	-

Law Enforcement Task Forces and Miscellaneous	DCJS Proceeds Disbursed-FY19	State Literary Fund	Federal Equitable Sharing	Assets Forfeited	Criminal Charges	Convictions	Pending	No Criminal Charges
Tazewell County Task Force-4E	1,237.50	0.00	0.00	4	4	3	-	-
Tri-County Drug and Gang Enforcement TF-3V	0.00	0.00	0.00	3	3	2	1	-
TRI-County Drug Task Force-1T+	0.00			0	-	-	-	-
Tri-Rivers Drug Task Force-5X	5,605.98	0.00	0.00	0	-	-	-	-
Twin County Narcotics TF-4S	1,024.84	0.00	0.00	6	6	1	5	-
Twin Rivers Multi-Jurisdictional Counterdrug TF-1G+	0.00			1	1	1	-	-
United States Postal Inspection Service	2,175.12	0.00	0.00	0	-	-	-	-
WASP Task Force (Inactive)+	0.00			0	-	-	-	-
Task Force and Miscellaneous Subtotal	26,618.52	0.00	69,540.30	117	102	58	38	15

Virginia Commonwealth's Attorney's Offices	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing
City of Alexandria	2,890.13	1,017.50	0.00
City of Bristol	4,705.98	0.00	0.00
City of Buena Vista	0.00	0.00	0.00
City of Charlottesville	2,738.16	0.00	0.00
City of Chesapeake	21,248.32	0.00	0.00
City of Colonial Heights	2,505.85	0.00	0.00
City of Danville	20,146.79	0.00	0.00
City of Fredericksburg	6,671.19	0.00	0.00
City of Hampton	0.00	0.00	0.00
City of Hopewell	28,040.32	0.00	0.00
City of Lynchburg	16,208.33	0.00	0.00
City of Martinsville	730.48	0.00	0.00
City of Newport News	46,842.77	0.00	0.00
City of Norfolk	43,111.57	0.00	0.00
City of Petersburg	5,064.48	0.00	0.00
City of Portsmouth*	13,608.07		
City of Radford	4,140.93	0.00	0.00
City of Richmond	47,641.50	0.00	0.00
City of Roanoke	30,310.86	0.00	0.00
City of Salem	1,768.05	0.00	0.00
City of Staunton	1,336.68	0.00	0.00
City of Suffolk	15,683.31	0.00	0.00
City of Virginia Beach	90,964.36	0.00	0.00
City of Waynesboro	2,521.20	0.00	0.00
City of Winchester	5,941.57	0.00	0.00

Virginia Commonwealth's Attorney's Offices	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing
County of Accomack	803.07	0.00	0.00
County of Albemarle	12,214.73	0.00	0.00
County of Alleghany	1,886.40	0.00	0.00
County of Amelia	0.00	0.00	0.00
County of Amherst	5,703.37	0.00	0.00
County of Appomattox	862.01	0.00	0.00
County of Arlington*	0.00		
County of Augusta	14,837.82	0.00	0.00
County of Bath*	0.00		
County of Bedford	3,071.59	0.00	0.00
County of Bland	27,151.02	0.00	0.00
County of Botetourt	4,170.15	0.00	0.00
County of Brunswick	126.45	0.00	0.00
County of Buchanan	5,412.01	0.00	0.00
County of Buckingham*	0.00		
County of Campbell	6,769.78	0.00	0.00
County of Caroline	1,760.58	0.00	0.00
County of Carroll	511.62	0.00	0.00
County of Charles City	0.00	0.00	0.00
County of Charlotte	245.78	0.00	0.00
County of Chesterfield	127,013.63	0.00	0.00
County of Clarke	322.62	0.00	0.00
County of Craig*	0.00		
County of Culpeper	3,951.58	0.00	0.00
County of Cumberland	0.00	0.00	0.00
County of Dickenson*	0.00		
County of Dinwiddie	642.64	0.00	0.00
County of Essex#	0.00		
County of Fairfax	96,805.75	0.00	0.00
County of Fauquier	2,964.42	0.00	0.00
County of Floyd	1,603.22	0.00	0.00
County of Fluvanna	1,559.21	0.00	0.00
County of Franklin	1,554.12	0.00	0.00
County of Frederick	4,068.90	0.00	0.00
County of Giles	190.17	0.00	0.00
County of Gloucester	1,809.37	0.00	0.00
County of Goochland	809.60	0.00	0.00

Virginia Commonwealth's Attorney's Offices	DCJS Proceeds Disbursed-FY20	State Literary Fund	Federal Equitable Sharing
County of Grayson	712.08	0.00	0.00
County of Greene	84.24	0.00	0.00
County of Greensville/City of Emporia	6,099.43	0.00	0.00
County of Halifax*	3,350.25		
County of Hanover	3,823.44	0.00	0.00
County of Henrico	19,785.43	0.00	0.00
County of Henry	20,549.50	0.00	0.00
County of Isle of Wight	351.18	0.00	0.00
County of James City/City of Williamsburg	1,752.12	0.00	0.00
County of King George	481.86	0.00	0.00
County of King William	93.15	0.00	0.00
County of Lancaster*	288.36		
County of Lee	567.90	0.00	0.00
County of Loudoun	15,533.58	0.00	0.00
County of Louisa	0.00	0.00	0.00
County of Lunenburg	421.25	0.00	0.00
County of Madison	0.00	0.00	0.00
County of Mathews	0.00	0.00	0.00
County of Mecklenburg	1,455.48	0.00	0.00
County of Middlesex	0.00	0.00	0.00
County of Montgomery	4,569.72	0.00	0.00
County of Nelson	2,318.42	0.00	0.00
County of New Kent	6,073.41	0.00	0.00
County of Northampton	0.00	0.00	0.00
County of Northumberland*	0.00		
County of Nottoway	0.00	0.00	0.00
County of Orange	50.07	0.00	0.00
County of Page	303.60	0.00	0.00
County of Patrick	41,924.99	0.00	0.00
County of Pittsylvania	7,017.89	0.00	0.00
County of Powhatan	0.00	0.00	0.00
County of Prince Edward	1,913.05	0.00	0.00
County of Prince George	859.01	0.00	0.00
County of Prince William	25,231.43	0.00	0.00
County of Pulaski*	3,358.37		
County of Rappahannock	0.00	0.00	0.00
County of Richmond	0.00	0.00	0.00

Virginia Commonwealth's Attorney's Offices	DCJS Proceeds Disbursed-FY19	State Literary Fund	Federal Equitable Sharing
County of Roanoke	13,457.82	0.00	0.00
County of Rockbridge	1,430.32	0.00	0.00
County of Rockingham	29,981.35	0.00	0.00
County of Russell	595.50	0.00	0.00
County of Scott	4,857.03	0.00	0.00
County of Shenandoah	1,033.69	0.00	0.00
County of Smyth	10,779.13	0.00	3,006.00
County of Southampton/City of Franklin	858.60	0.00	0.00
County of Spotsylvania	24,067.92	0.00	0.00
County of Stafford	17,137.36	0.00	0.00
County of Sussex	0.00	0.00	0.00
County of Tazewell	2,340.91	0.00	0.00
County of Warren	1,348.74	0.00	0.00
County of Washington	3,006.99	0.00	0.00
County of Westmoreland	1,968.06	0.00	0.00
County of Wise/City of Norton	2,638.74	0.00	0.00
County of Wythe	40,029.32	0.00	0.00
County of York	3,481.20	0.00	0.00
Virginia Criminal Justice Foundation	105,532.10	0.00	0.00
Commonwealth's Attorneys' Subtotal	1,177,156.50	1,017.50	3,006.00
TOTAL DISBURSEMENTS	5,056,405.42	230,884.17	3,319,609.00

APPENDIX A
CRIMINAL CHARGE DETAILS: STATE ASSET FORFEITURES

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Police and Sheriff											
Albemarle County Police Department	13-FS02503	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Albemarle County Police Department	15-FS07165	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Albemarle County Police Department	15-FS07165	19.2-386	Defendant1	18.2-248(C)	Yes						
Albemarle County Police Department	17-FS02537	19.2-386	Defendant1	18.2-308(A)	Yes						
Albemarle County Police Department	17-FS02537	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Albemarle County Police Department	17-FS05284	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Albemarle County Police Department	17-FS05284	19.2-386	Defendant1	18.2-250.1	Yes						
Albemarle County Police Department	17-FS05284	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Albemarle County Police Department	17-FS11052	19.2-386	Defendant1	46.2-808.1	No						
Albemarle County Police Department	17-FS11052	19.2-386	Defendant1	18.2-248.1(c)	No					Yes	
Albemarle County Police Department	17-FS11052	19.2-386	Defendant1	46.2-301	No					Yes	
Albemarle County Police Department	17-FS11052	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Albemarle County Police Department	17-FS11052	19.2-386	Defendant1	18.2-460(B)	No					Yes	
Albemarle County Police Department	17-FS11052	19.2-386	Defendant2	No Criminal Charges Filed							
Albemarle County Police Department	17-FS27060	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Albemarle County Police Department	17-FS27060	19.2-386	Defendant1	18.2-250.1	No					Yes	
Albemarle County Police Department	18-FS07432	19.2-386	Defendant1	18.2-248(C,4)	No					Yes	
Albemarle County Police Department	18-FS07432	19.2-386	Defendant1	18.2-248(C)	Yes						
Albemarle County Police Department	18-FS07432	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Albemarle County Police Department	18-FS07432	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Albemarle County Police Department	18-FS07432	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Albemarle County Police Department	18-FS07432	19.2-386	Defendant1	18.2-248(C)	Yes						
Albemarle County Police Department	18-FS34515	19.2-386	Defendant1	18.2-308.2(A)	No				Yes		
Albemarle County Police Department	18-FS34515	19.2-386	Defendant1	18.2-250.1	No					Yes	
Albemarle County Police Department	19-FS34605	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Alexandria Police Department	19-FS20106	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Alexandria Police Department	19-FS20106	18.2 - 248.1	Defendant1	46.2-301	No					Yes	
Alexandria Police Department	19-FS20106	18.2 - 248.1	Defendant1	46.2-817(A)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Alexandria Police Department	19-FS20106	18.2 - 248.1	Defendant2	No Criminal Charges Filed							
Alexandria Police Department	20-FS30201	18.2 - 248	Defendant1	18.2-265.3(A)	No					Yes	
Alexandria Police Department	20-FS30201	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Alexandria Police Department	20-FS30201	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Alexandria Police Department	20-FS30201	18.2 - 248	Defendant1	18.2-248(C,4)	Yes						
Alexandria Police Department	20-FS30201	18.2 - 248	Defendant1	18.2-460(A)	Yes						
Alleghany County Sheriff's Office	19-FS12807	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Amherst County Sheriff's Office	19-FS01607	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Amherst County Sheriff's Office	19-FS01607	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Amherst County Sheriff's Office	19-FS03910	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Amherst County Sheriff's Office	19-FS03912	18.2 - 248	Defendant1	18.2-248(H2,ii,5)				Yes			
Amherst County Sheriff's Office	19-FS03912	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Amherst County Sheriff's Office	20-FS20308	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Appomattox County Sheriff's Office	18-FS02615	19.2-386	Defendant1	18.2-248(C)	No						Yes
Appomattox County Sheriff's Office	18-FS02615	19.2-386	Defendant1	18.2-308.4(B)	Yes						Yes
Appomattox County Sheriff's Office	19-FS01101	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Appomattox County Sheriff's Office	19-FS25603	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Ashland Police Department	18-FS08832	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Ashland Police Department	18-FS08832	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Ashland Police Department	18-FS08832	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Ashland Police Department	18-FS08832	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Ashland Police Department	18-FS08832	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Ashland Police Department	18-FS08832	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Ashland Police Department	18-FS08832	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Ashland Police Department	18-FS08832	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Ashland Police Department	18-FS08832	19.2-386	Defendant1	18.2-248(C)	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-248(C)	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	46.2-301	No					Yes	
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-308.4(B)	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-282(A)	No					Yes	
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-47(A)	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-51	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-53.1	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	46.2-817(A)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-95(ii)	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-58	Yes						
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-311.1	No					Yes	
Augusta County Sheriff's Office	16-FS29271	19.2-386	Defendant1	18.2-90	Yes						
Bedford County Sheriff's Office	17-FS23678	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					
Bedford County Sheriff's Office	17-FS23678	19.2-386	Defendant1	18.2-248(C)	Yes						
Bedford County Sheriff's Office	17-FS23678	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					
Bedford County Sheriff's Office	17-FS23678	19.2-386	Defendant1	18.2-308.4(B)	Yes						
Bedford County Sheriff's Office	17-FS23678	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Bedford County Sheriff's Office	19-FS05802	18.2 - 248	Defendant1	No Criminal Charges Filed							
Bedford County Sheriff's Office	19-FS12104	18.2 - 248	Defendant1	18.2-31(9)	No				Yes		
Blacksburg Police Department	17-FS26537	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						
Blacksburg Police Department	19-FS10608	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Blacksburg Police Department	19-FS26704	18.2 - 248	Defendant1	18.2-31(9)	No					Yes	
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	46.2-817(B)	Yes						Yes
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-460(B)	No					Yes	
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-255.2	Yes						Yes
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	Yes						Yes
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	Yes						Yes
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	18.2-57(C)	Yes						Yes
Bland County Sheriff's Office	19-FS21110	18.2 - 248	Defendant1	46.2-864	No					Yes	
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-460(B)	No					Yes	
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-57(C)	Yes						Yes
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	46.2-817(B)	Yes						Yes
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-255.2	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	46.2-864	No					Yes	
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-57(C)	No					Yes	
Bland County Sheriff's Office	19-FS22002	18.2 - 248	Defendant1	18.2-57(C)	Yes						Yes
Bluefield Police Department	20-FS09702	18.2 - 248	Defendant1	18.2-248.1(a,3)	No					Yes	
Bluefield Police Department	20-FS09702	18.2 - 248	Defendant2	18.2-248.1(a,3)	No					Yes	
Bluefield Police Department	20-FS09702	18.2 - 248	Defendant2	18.2-250(A,a)	No					Yes	
Botetourt County Sheriff's Office	19-FS10202	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						Yes
Botetourt County Sheriff's Office	19-FS10202	18.2 - 248	Defendant1	18.2-95(i)	No						Yes
Botetourt County Sheriff's Office	19-FS10202	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	Yes
Botetourt County Sheriff's Office	19-FS10202	18.2 - 248	Defendant1	18.2-308(A)	No					Yes	Yes
Botetourt County Sheriff's Office	19-FS10202	18.2 - 248	Defendant2	18.2-57.2(A)	No					Yes	Yes
Botetourt County Sheriff's Office	19-FS10202	18.2 - 248	Defendant2	18.2-51.6	Yes						Yes
Botetourt County Sheriff's Office	19-FS10202	18.2 - 248	Defendant2	18.2-95(i)	No					Yes	Yes
Botetourt County Sheriff's Office	19-FS10202	18.2 - 248	Defendant2	18.2-248(C)	No					Yes	Yes
Botetourt County Sheriff's Office	19-FS16313	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						Yes
Botetourt County Sheriff's Office	19-FS16313	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Botetourt County Sheriff's Office	19-FS16313	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						Yes
Botetourt County Sheriff's Office	19-FS16313	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Botetourt County Sheriff's Office	19-FS17813	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Botetourt County Sheriff's Office	19-FS30902	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Bridgewater Police Department	18-FS35362	19.2-386	Defendant1	18.2-108.1	No					Yes	
Bridgewater Police Department	18-FS35362	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	Yes
Bridgewater Police Department	18-FS35362	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Bridgewater Police Department	18-FS35362	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	Yes
Bridgewater Police Department	18-FS35362	19.2-386	Defendant1	18.2-308.2(A)	Yes						Yes
Bridgewater Police Department	18-FS35362	19.2-386	Defendant1	18.2-308.4(A)	Yes						Yes
Bristol City Police Department	08-FS10002	18.2-249	Defendant1	No Criminal Charges Filed							
Bristol City Police Department	09-FS35401	18.2-249	Defendant1	18.2-248(C)	Yes						
Bristol City Police Department	16-FS05601	19.2-386	Defendant1	18.2-248(C)	Yes						
Bristol City Police Department	16-FS12658	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Bristol City Police Department	16-FS12658	19.2-386	Defendant1	18.2-250(A,b)	Yes						
Bristol City Police Department	16-FS12658	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Bristol City Police Department	16-FS12658	19.2-386	Defendant1	18.2-248(C)	Yes						
Bristol City Police Department	18-FS22600	19.2-386	Defendant1	18.2-248(C)	Yes						
Bristol City Police Department	18-FS25439	19.2-386	Defendant1	18.2-248(C)	Yes						
Bristol City Police Department	18-FS25439	19.2-386	Defendant1	18.2-248(C)	Yes						
Bristol City Police Department	18-FS25439	19.2-386	Defendant1	18.2-248(C)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Bristol City Police Department	18-FS25439	19.2-386	Defendant1	18.2-308.4(A)	Yes						
Bristol City Police Department	18-FS25439	19.2-386	Defendant1	18.2-308(A)	Yes						
Bristol City Police Department	18-FS27131	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Bristol City Police Department	18-FS27131	19.2-386	Defendant1	18.2-308.4(C)	No	18.2-308.4(A)					
Bristol City Police Department	18-FS27131	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Bristol City Police Department	18-FS27131	19.2-386	Defendant1	18.2-248(C)	Yes						
Bristol City Police Department	19-FS21902	18.2 - 248	Defendant1	18.2-248(C,4)	No	18.2-248.03					
Bristol City Police Department	19-FS28303	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Brunswick County Sheriff's Office	09-FS19903	18.2 - 248	Defendant1	No Criminal Charges Filed							Yes
Brunswick County Sheriff's Office	09-FS19903	18.2 - 248	Defendant2	No Criminal Charges Filed							Yes
Caroline County Sheriff's Office	18-FS02301	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Caroline County Sheriff's Office	19-FS12108	18.2 - 248.1	Defendant1	18.2-248.1(d)				Yes			
Caroline County Sheriff's Office	20-FS14711	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Carroll County Sheriff's Office	18-FS06469	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(D)					
Carroll County Sheriff's Office	19-FS11501	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Carroll County Sheriff's Office	19-FS13402	18.2 - 248	Defendant1	18.2-248.1(a,1)	No					Yes	
Carroll County Sheriff's Office	19-FS13402	18.2 - 248	Defendant1	18.2-308(A)	No					Yes	
Carroll County Sheriff's Office	19-FS13402	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Carroll County Sheriff's Office	19-FS13402	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Charlotte County Sheriff's Office	20-FS05204	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Charlotte County Sheriff's Office	20-FS05204	18.2 - 248	Defendant1	18.2-308(A)	Yes						Yes
Charlotte County Sheriff's Office	20-FS05204	18.2 - 248	Defendant1	18.2-250.1	Yes						Yes
Charlottesville Police Department	15-FS04134	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Charlottesville Police Department	15-FS04134	19.2-386	Defendant2	18.2-248(C)	No					Yes	
Charlottesville Police Department	17-FS29166	19.2-386	Defendant1	18.2-248(C)	No	18.2-248.1(a,1)					
Chesapeake Police Department	13-FS03913	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Chesapeake Police Department	17-FS13909	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Chesapeake Police Department	18-FS25867	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Chesapeake Police Department	18-FS25867	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Chesapeake Police Department	18-FS25867	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Chesapeake Police Department	18-FS31472	19.2-386	Defendant1	18.2-308.4(B)	Yes						Yes
Chesapeake Police Department	18-FS31472	19.2-386	Defendant1	18.2-308.2(A)	Yes						Yes
Chesapeake Police Department	18-FS31472	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Chesapeake Police Department	19-FS05201	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Chesapeake Police Department	19-FS05201	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Chesapeake Police Department	19-FS08604	18.2 - 248	Defendant1	18.2-265.3(A)	No						Yes
Chesapeake Police Department	19-FS08604	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Chesapeake Police Department	19-FS08604	18.2 - 248	Defendant1	18.2-308.4(C)	Yes						Yes
Chesapeake Police Department	19-FS12301	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Chesapeake Police Department	19-FS12301	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Chesapeake Police Department	19-FS12301	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Chesapeake Police Department	19-FS13410	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesapeake Police Department	19-FS13410	18.2 - 248	Defendant1	18.2-250(A,b)				Yes			
Chesapeake Police Department	19-FS13901	18.2 - 248	Defendant1	No Criminal Charges Filed							
Chesapeake Police Department	19-FS14401	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Chesapeake Police Department	19-FS14401	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Chesapeake Police Department	19-FS14401	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Chesapeake Police Department	19-FS14401	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Chesapeake Police Department	19-FS14401	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Chesapeake Police Department	19-FS14401	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Chesapeake Police Department	19-FS20901	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Chesapeake Police Department	19-FS24904	18.2 - 248	Defendant1	18.2-248(C,1)	Yes						
Chesapeake Police Department	19-FS26307	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Chesapeake Police Department	19-FS26307	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						Yes
Chesapeake Police Department	19-FS26307	18.2 - 248	Defendant1	18.2-248(C)	No						Yes
Chesapeake Police Department	19-FS32505	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Chesapeake Police Department	20-FS20301	18.2 - 248	Defendant1	18.2-308(A)				Yes			
Chesapeake Police Department	20-FS20301	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Chesapeake Police Department	20-FS20302	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Chesapeake Police Department	20-FS20302	18.2 - 248	Defendant1	18.2-265.3(A)				Yes			
Chesapeake Police Department	20-FS22401	18.2 - 248	Defendant1	46.2-301	Yes						
Chesapeake Police Department	20-FS22401	18.2 - 248	Defendant1	18.2-192(1,a)	Yes						Yes
Chesapeake Police Department	20-FS22401	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Chesapeake Police Department	20-FS22401	18.2 - 248	Defendant1	18.2-265.3(A)	No					Yes	Yes
Chesapeake Police Department	20-FS22401	18.2 - 248	Defendant1	46.2-817(B)	Yes						Yes
Chesapeake Police Department	20-FS22401	18.2 - 248	Defendant1	18.2-193	No					Yes	Yes
Chesapeake Police Department	20-FS23102	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Chesapeake Police Department	20-FS26804	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Chesapeake Police Department	20-FS26806	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Chesapeake Police Department	20-FS28002	18.2 - 248	Defendant1	18.2-308.4(C)				Yes			
Chesapeake Police Department	20-FS28002	18.2 - 248	Defendant1	18.2-308.7				Yes			
Chesapeake Police Department	20-FS28002	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesapeake Police Department	20-FS28002	18.2 - 248	Defendant1	18.2-57(C)				Yes			
Chesapeake Police Department	20-FS28002	18.2 - 248	Defendant1	18.2-308(A)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Chesapeake Police Department	20-FS28004	18.2 - 248	Defendant1	18.2-248(C,4)	No					Yes	
Chesapeake Police Department	20-FS28004	18.2 - 248	Defendant1	18.2-248(H2,ii,5)	No					Yes	
Chesapeake Police Department	20-FS28303	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Chesapeake Police Department	20-FS28303	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Chesapeake Police Department	20-FS28303	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						Yes
Chesapeake Police Department	20-FS32202	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Chesapeake Police Department	20-FS32202	18.2 - 248	Defendant1	18.2-108.1				Yes			
Chesapeake Police Department	20-FS32202	18.2 - 248	Defendant1	18.2-308(A)				Yes			
Chesapeake Police Department	20-FS32202	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Chesterfield County Police Department	12-FS20003	18.2-249	Defendant1	18.2-248(C)	No					Yes	
Chesterfield County Police Department	14-FS12572	19.2-386	Defendant1	18.2-248.1(a,2)	No				Yes		
Chesterfield County Police Department	14-FS12572	19.2-386	Defendant1	18.2-248.1(a,2)	No				Yes		
Chesterfield County Police Department	14-FS12572	19.2-386	Defendant1	18.2-248.1(a,2)	No				Yes		
Chesterfield County Police Department	14-FS12572	19.2-386	Defendant1	18.2-258	No						
Chesterfield County Police Department	16-FS11264	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Chesterfield County Police Department	16-FS11264	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Chesterfield County Police Department	16-FS36265	19.2-386	Defendant1	18.2-248.01	Yes						
Chesterfield County Police Department	18-FS04327	19.2-386	Defendant1	18.2-248(C)	Yes						
Chesterfield County Police Department	18-FS09918	19.2-386	Defendant1	18.2-250(A,c)	No					Yes	
Chesterfield County Police Department	18-FS09919	19.2-386	Defendant1	18.2-248(C)	Yes						
Chesterfield County Police Department	18-FS13751	19.2-386	Defendant1	18.2-248.1(c)				Yes			
Chesterfield County Police Department	18-FS13751	19.2-386	Defendant1	18.2-248.1(a,2)				Yes			
Chesterfield County Police Department	18-FS13751	19.2-386	Defendant1	18.2-308.4(B)				Yes			
Chesterfield County Police Department	18-FS14497	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						
Chesterfield County Police Department	18-FS14497	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Chesterfield County Police Department	18-FS14501	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Chesterfield County Police Department	18-FS14501	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Chesterfield County Police Department	18-FS14501	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Chesterfield County Police Department	18-FS14907	19.2-386	Defendant1	18.2-248.1(a,3)				Yes			
Chesterfield County Police Department	18-FS14907	19.2-386	Defendant1	18.2-248.1(a,3)				Yes			
Chesterfield County Police Department	18-FS14907	19.2-386	Defendant1	18.2-308.4(B)				Yes			
Chesterfield County Police Department	18-FS16280	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	18-FS16280	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Chesterfield County Police Department	18-FS32636	19.2-386	Defendant1	18.2-248(C)			Yes				
Chesterfield County Police Department	18-FS32636	19.2-386	Defendant1	18.2-308(A)			Yes				
Chesterfield County Police Department	18-FS32636	19.2-386	Defendant1	18.2-248.1(c)			Yes				
Chesterfield County Police Department	18-FS33464	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Chesterfield County Police Department	18-FS33464	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Chesterfield County Police Department	18-FS33464	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Chesterfield County Police Department	18-FS33464	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Chesterfield County Police Department	18-FS33464	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	18-FS35366	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	18-FS35366	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Chesterfield County Police Department	18-FS35366	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	18-FS35366	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	18-FS35366	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Chesterfield County Police Department	18-FS35581	19.2-386	Defendant1	18.2-248.1(a,3)	No					Yes	
Chesterfield County Police Department	18-FS35581	19.2-386	Defendant1	18.2-248(C)	Yes						
Chesterfield County Police Department	18-FS35581	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Chesterfield County Police Department	18-FS35581	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Chesterfield County Police Department	18-FS35581	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	
Chesterfield County Police Department	18-FS35581	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Chesterfield County Police Department	18-FS35582	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Chesterfield County Police Department	18-FS35582	19.2-386	Defendant1	18.2-248(C)	Yes						
Chesterfield County Police Department	18-FS35582	19.2-386	Defendant1	18.2-248.1(a,3)	No					Yes	
Chesterfield County Police Department	18-FS35582	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Chesterfield County Police Department	18-FS35582	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Chesterfield County Police Department	18-FS35582	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	
Chesterfield County Police Department	19-FS00306	18.2 - 248	Defendant1	18.2-308.4(C)				Yes			
Chesterfield County Police Department	19-FS00306	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Chesterfield County Police Department	19-FS00306	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Chesterfield County Police Department	19-FS00806	18.2 - 248	Defendant1	46.2-301	No					Yes	
Chesterfield County Police Department	19-FS00806	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	19-FS00806	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	19-FS01404	18.2 - 248	Defendant1	No Criminal Charges Filed							
Chesterfield County Police Department	19-FS03806	18.2 - 248	Defendant1	18.2-248.01	No					Yes	
Chesterfield County Police Department	19-FS03806	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Chesterfield County Police Department	19-FS05008	18.2 - 248	Defendant1	46.2-301				Yes			
Chesterfield County Police Department	19-FS05008	18.2 - 248	Defendant1	18.2-250.1				Yes			
Chesterfield County Police Department	19-FS05008	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Chesterfield County Police Department	19-FS05008	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	19-FS07803	18.2 - 248	Defendant1	No Criminal Charges Filed							
Chesterfield County Police Department	19-FS08405	18.2 - 248	Defendant1	18.2-460(E)				Yes			
Chesterfield County Police Department	19-FS08405	18.2 - 248	Defendant1	18.2-250(A,b)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Chesterfield County Police Department	19-FS08405	18.2 - 248	Defendant1	18.2-371.1(B)				Yes			
Chesterfield County Police Department	19-FS08405	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	19-FS08405	18.2 - 248	Defendant1	18.2-371.1(B)				Yes			
Chesterfield County Police Department	19-FS08405	18.2 - 248	Defendant1	18.2-250(A,b)				Yes			
Chesterfield County Police Department	19-FS08405	18.2 - 248	Defendant1	18.2-371.1(B)				Yes			
Chesterfield County Police Department	19-FS09408	18.2 - 248	Defendant1	18.2-248.1(c)				Yes			
Chesterfield County Police Department	19-FS09408	18.2 - 248	Defendant1	18.2-308(A)				Yes			
Chesterfield County Police Department	19-FS09408	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Chesterfield County Police Department	19-FS09408	18.2 - 248	Defendant1	18.2-308.4(C)	No					Yes	
Chesterfield County Police Department	19-FS09409	18.2 - 248	Defendant1	18.2-460(A)	Yes						
Chesterfield County Police Department	19-FS09409	18.2 - 248	Defendant1	46.2-852	Yes						
Chesterfield County Police Department	19-FS09409	18.2 - 248	Defendant1	46.2-301.1	Yes						
Chesterfield County Police Department	19-FS09409	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Chesterfield County Police Department	19-FS09905	18.2 - 248	Defendant1	18.2-308.4(C)				Yes			
Chesterfield County Police Department	19-FS09905	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Chesterfield County Police Department	19-FS09906	18.2 - 248	Defendant1	No Criminal Charges Filed							
Chesterfield County Police Department	19-FS10604	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Chesterfield County Police Department	19-FS10604	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	19-FS10604	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Chesterfield County Police Department	19-FS10604	18.2 - 248	Defendant1	18.2-308.4(C)				Yes			
Chesterfield County Police Department	19-FS11901	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Chesterfield County Police Department	19-FS11901	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Chesterfield County Police Department	19-FS14303	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	19-FS16302	18.2 - 248.1	Defendant1	18.2-248.1(c)	No					Yes	
Chesterfield County Police Department	19-FS17104	18.2 - 248.1	Defendant1	No Criminal Charges Filed							
Chesterfield County Police Department	19-FS17105	18.2 - 248.1	Defendant1	No Criminal Charges Filed							
Chesterfield County Police Department	19-FS17205	18.2 - 248.1	Defendant1	18.2-248.1(c)				Yes			
Chesterfield County Police Department	19-FS17205	18.2 - 248.1	Defendant1	18.2-308.2(A)				Yes			
Chesterfield County Police Department	19-FS20411	18.2 - 248	Defendant1	No Criminal Charges Filed							
Chesterfield County Police Department	19-FS23502	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	19-FS23502	18.2 - 248.1	Defendant1	18.2-248(C)	Yes						
Chesterfield County Police Department	19-FS23502	18.2 - 248.1	Defendant1	18.2-248(C)	Yes						
Chesterfield County Police Department	19-FS26707	18.2 - 248.1	Defendant1	18.2-250.1	No					Yes	
Chesterfield County Police Department	19-FS26707	18.2 - 248.1	Defendant1	18.2-308.4(A)	No					Yes	
Chesterfield County Police Department	19-FS26707	18.2 - 248.1	Defendant1	18.2-250(A,a)	No					Yes	
Chesterfield County Police Department	19-FS26707	18.2 - 248.1	Defendant2	No Criminal Charges Filed							
Chesterfield County Police Department	19-FS29602	18.2 - 248	Defendant1	18.2-248(C)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Chesterfield County Police Department	19-FS29602	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Chesterfield County Police Department	19-FS29602	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	19-FS30309	18.2 - 248	Defendant1	No Criminal Charges Filed							
Chesterfield County Police Department	19-FS35206	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	19-FS35206	18.2 - 248	Defendant1	18.2-255.2	No					Yes	
Chesterfield County Police Department	19-FS35206	18.2 - 248	Defendant1	18.2-258	No					Yes	
Chesterfield County Police Department	19-FS35206	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Chesterfield County Police Department	19-FS35206	18.2 - 248	Defendant1	18.2-255.2	No					Yes	
Chesterfield County Police Department	20-FS18211	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Chesterfield County Police Department	20-FS20005	18.2 - 248.1	Defendant1	18.2-308(A)				Yes			
Chesterfield County Police Department	20-FS20005	18.2 - 248.1	Defendant1	18.2-282(A)				Yes			
Chesterfield County Police Department	20-FS20005	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Chesterfield County Police Department	20-FS20005	18.2 - 248.1	Defendant1	18.2-282(A)				Yes			
Chesterfield County Police Department	20-FS20005	18.2 - 248.1	Defendant1	18.2-282(A)				Yes			
Chesterfield County Police Department	20-FS20006	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Chesterfield County Police Department	20-FS20006	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Chesterfield County Police Department	20-FS20006	18.2 - 248.1	Defendant1	18.2-308.4(B)				Yes			
Chesterfield County Police Department	20-FS22006	18.2 - 248	Defendant1	18.2-250.1				Yes			
Chesterfield County Police Department	20-FS22006	18.2 - 248	Defendant1	18.2-460(B)				Yes			
Chesterfield County Police Department	20-FS22006	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Chesterfield County Police Department	20-FS22006	18.2 - 248	Defendant1	18.2-258				Yes			
Chesterfield County Police Department	20-FS22006	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	20-FS31602	18.2 - 248.1	Defendant1	No Criminal Charges Filed							
Chesterfield County Police Department	20-FS31906	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	20-FS31906	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	20-FS31906	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	20-FS31906	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chesterfield County Police Department	20-FS32204	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Chesterfield County Police Department	20-FS32910	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Chesterfield County Police Department	20-FS32910	18.2 - 248.1	Defendant1	18.2-248.01				Yes			
Chilhowie Police Department	20-FS30303	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Chilhowie Police Department	20-FS30303	18.2 - 248	Defendant1	18.2-248.1(a,2)							
Chilhowie Police Department	20-FS30303	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Chilhowie Police Department	20-FS30303	18.2 - 248	Defendant1	18.2-250(A,b1)				Yes			
Chilhowie Police Department	20-FS30303	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Chilhowie Police Department	20-FS30303	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Chilhowie Police Department	20-FS30303	18.2 - 248	Defendant1	18.2-250.1				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Chilhowie Police Department	20-FS30303	18.2 - 248	Defendant1	54.1-3466				Yes			
Christiansburg Police Department	17-FS07938	19.2-386	Defendant1	18.2-248(C)	No						
Christiansburg Police Department	18-FS14166	19.2-386	Defendant1	18.2-248(C)			Yes				
Christiansburg Police Department	19-FS01502	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Colonial Heights Police Department	10-FS31618	18.2-249	Defendant1	18.2-248(C)	Yes						
Colonial Heights Police Department	11-FS02803	18.2-249	Defendant1	18.2-248(C)	No						
Colonial Heights Police Department	11-FS20402	18.2-249	Defendant1	18.2-248(C)	Yes						Yes
Colonial Heights Police Department	12-FS05902	18.2-249	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Colonial Heights Police Department	12-FS18006	18.2-249	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Colonial Heights Police Department	12-FS27102	18.2-249	Defendant1	18.2-248(C)	No						Yes
Colonial Heights Police Department	12-FS29305	18.2-249	Defendant1	18.2-248.1(a,1)	Yes						
Colonial Heights Police Department	12-FS30001	18.2-249	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Colonial Heights Police Department	16-FS13797	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Colonial Heights Police Department	18-FS03366	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						Yes
Colonial Heights Police Department	18-FS14905	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	Yes
Colonial Heights Police Department	18-FS14905	19.2-386	Defendant1	18.2-248.1(a,1)	No	18.2-415					Yes
Colonial Heights Police Department	18-FS14905	19.2-386	Defendant1	46.2-817(A)	Yes						
Colonial Heights Police Department	18-FS30394	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	Yes
Colonial Heights Police Department	18-FS30394	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Colonial Heights Police Department	18-FS30394	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Colonial Heights Police Department	18-FS30396	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Colonial Heights Police Department	19-FS00406	18.2 - 248.1	Defendant1	18.2-308.4(A)	No					Yes	
Colonial Heights Police Department	19-FS00406	18.2 - 248.1	Defendant1	46.2-862(i)	No					Yes	
Colonial Heights Police Department	19-FS00406	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes	18.2-308.4(A)					
Colonial Heights Police Department	19-FS15007	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Colonial Heights Police Department	19-FS23902	18.2 - 248.1	Defendant1	18.2-250.1				Yes			
Colonial Heights Police Department	19-FS23902	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Colonial Heights Police Department	19-FS26106	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Colonial Heights Police Department	19-FS29802	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-250.1					Yes
Colonial Heights Police Department	20-FS24704	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Culpeper County Sheriff's Office	18-FS00923	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Culpeper County Sheriff's Office	18-FS12796	19.2-386	Defendant1	18.2-248(C)	Yes						
Culpeper County Sheriff's Office	18-FS16617	19.2-386	Defendant1	18.2-250.1	No					Yes	
Culpeper County Sheriff's Office	18-FS16617	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Culpeper County Sheriff's Office	19-FS00210	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Culpeper County Sheriff's Office	19-FS11902	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Culpeper County Sheriff's Office	19-FS11902	18.2 - 248	Defendant1	18.2-248(C)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Culpeper County Sheriff's Office	19-FS11902	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Culpeper County Sheriff's Office	19-FS11902	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Culpeper County Sheriff's Office	19-FS11902	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Culpeper County Sheriff's Office	19-FS12201	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Culpeper County Sheriff's Office	19-FS16409	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Culpeper County Sheriff's Office	19-FS16409	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Culpeper County Sheriff's Office	19-FS19904	18.2 - 248	Defendant1	18.2-248(C)	No			Yes			
Culpeper County Sheriff's Office	19-FS20105	18.2 - 248	Defendant1	No Criminal Charges Filed							
Culpeper County Sheriff's Office	19-FS27105	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Culpeper Police Department	19-FS03809	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Culpeper Police Department	19-FS03809	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Culpeper Police Department	19-FS14101	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Culpeper Police Department	19-FS14101	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Culpeper Police Department	19-FS14101	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Cumberland County Sheriff's Office	18-FS32097	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Danville Police Department	09-FS26301	18.2-249	Defendant1	18.2-248(C)	Yes						
Danville Police Department	09-FS26301	18.2-249	Defendant1	18.2-308.4(C)	Yes						
Danville Police Department	12-FS07904	18.2-249	Defendant1	18.2-248.1(a,2)	Yes						
Danville Police Department	12-FS08307	18.2-249	Defendant1	18.2-248(C)	Yes						
Danville Police Department	12-FS08307	18.2-249	Defendant2	18.2-248(C)	Yes						
Danville Police Department	15-FS04238	19.2-386	Defendant1	No Criminal Charges Filed							
Danville Police Department	15-FS11079	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Danville Police Department	15-FS17326	19.2-386	Defendant1	18.2-248(C)	Yes	18.2-248(C)					
Danville Police Department	15-FS18170	19.2-386	Defendant1	18.2-248(C)	Yes						
Danville Police Department	15-FS23383	19.2-386	Defendant1	18.2-308.4(A)	Yes						
Danville Police Department	15-FS23383	19.2-386	Defendant1	18.2-248(G)	Yes						
Danville Police Department	15-FS23383	19.2-386	Defendant1	18.2-248(C)	Yes						
Danville Police Department	16-FS03566	19.2-386	Defendant1	No Criminal Charges Filed							
Danville Police Department	16-FS03566	19.2-386	Defendant2	18.2-308.2(A)	Yes						
Danville Police Department	16-FS09782	19.2-386	Defendant1	18.2-248(C)	No	18.2-250.1					
Danville Police Department	16-FS25710	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Danville Police Department	16-FS30320	19.2-386	Defendant1	No Criminal Charges Filed							
Danville Police Department	16-FS31781	19.2-386	Defendant1	18.2-248(C)	Yes						
Danville Police Department	17-FS06241	19.2-386	Defendant1	No Criminal Charges Filed							
Danville Police Department	17-FS11474	19.2-386	Defendant1	No Criminal Charges Filed							
Danville Police Department	17-FS13055	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Danville Police Department	17-FS13055	19.2-386	Defendant1	18.2-248(C)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Danville Police Department	17-FS13055	19.2-386	Defendant1	18.2-248(C)	Yes						
Danville Police Department	17-FS13787	19.2-386	Defendant1	18.2-248(H)	Yes						
Danville Police Department	17-FS30969	19.2-386	Defendant1	18.2-308.4(A)	Yes						
Danville Police Department	17-FS30969	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Danville Police Department	17-FS32746	19.2-386	Defendant1	18.2-308.2(A)				Yes			
Danville Police Department	18-FS06478	19.2-386	Defendant1	No Criminal Charges Filed							
Danville Police Department	18-FS08091	19.2-386	Defendant1	18.2-248(C)				Yes			
Danville Police Department	18-FS08831	19.2-386	Defendant1	No Criminal Charges Filed				Yes			
Danville Police Department	18-FS10024	19.2-386	Defendant1	No Criminal Charges Filed							
Danville Police Department	18-FS12483	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Danville Police Department	18-FS12483	19.2-386	Defendant1	18.2-308(A)	No					Yes	
Danville Police Department	18-FS12483	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Danville Police Department	18-FS12483	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Danville Police Department	18-FS12484	19.2-386	Defendant1	18.2-248(C)			Yes				
Danville Police Department	18-FS12485	19.2-386	Defendant1	18.2-248.1(a,1)				Yes			
Danville Police Department	18-FS18473	19.2-386	Defendant1	No Criminal Charges Filed							
Danville Police Department	18-FS31043	19.2-386	Defendant1	No Criminal Charges Filed							
Danville Police Department	19-FS09508	18.2 - 248	Defendant1	18.2-250.1				Yes			
Danville Police Department	19-FS09508	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Danville Police Department	19-FS09510	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	No					Yes	
Danville Police Department	19-FS09510	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Danville Police Department	19-FS09510	18.2 - 248.1	Defendant1	18.2-308(A)	No					Yes	
Danville Police Department	19-FS09514	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Danville Police Department	19-FS09514	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Danville Police Department	19-FS09601	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Danville Police Department	19-FS09602	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Danville Police Department	19-FS15009	18.2 - 248	Defendant1	18.2-248(D)	Yes						
Danville Police Department	19-FS15009	18.2 - 248	Defendant1	18.2-178	Yes						
Danville Police Department	19-FS15009	18.2 - 248	Defendant1	18.2-104	Yes						
Danville Police Department	19-FS24703	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Danville Police Department	19-FS27109	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Danville Police Department	20-FS19209	18.2 - 248	Defendant1	No Criminal Charges Filed							
Danville Police Department	20-FS19211	18.2 - 248	Defendant1	18.2-248(C)	No						Yes
Danville Police Department	20-FS21803	18.2 - 248	Defendant1	No Criminal Charges Filed							
Danville Police Department	20-FS30601	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Danville Police Department	20-FS30601	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Dickenson County Sheriff's Office	15-FS04026	19.2-386	Defendant1	18.2-248(C1)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Dickenson County Sheriff's Office	15-FS04026	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Dickenson County Sheriff's Office	15-FS04026	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Dickenson County Sheriff's Office	15-FS21891	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Dickenson County Sheriff's Office	15-FS21891	19.2-386	Defendant2	No Criminal Charges Filed							
Dinwiddie County Sheriff's Office	19-FS10904	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Dinwiddie County Sheriff's Office	19-FS10904	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Dinwiddie County Sheriff's Office	19-FS10904	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Dinwiddie County Sheriff's Office	19-FS10904	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Dinwiddie County Sheriff's Office	19-FS10904	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Dinwiddie County Sheriff's Office	20-FS25404	18.2 - 248	Defendant1	18.2-250.1				Yes			
Dinwiddie County Sheriff's Office	20-FS25404	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Dinwiddie County Sheriff's Office	20-FS26102	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Dinwiddie County Sheriff's Office	20-FS26102	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Dublin Police Department	11-FS19702	18.2-249	Defendant1	18.2-248(C)	Yes						Yes
Dublin Police Department	11-FS19702	18.2-249	Defendant1	18.2-248(C)	No					Yes	
Dublin Police Department	11-FS19702	18.2-249	Defendant1	18.2-248(C)	Yes						Yes
Dublin Police Department	11-FS19702	18.2-249	Defendant1	18.2-248(C)	No					Yes	
Dublin Police Department	11-FS19702	18.2-249	Defendant1	18.2-248(C)	Yes						Yes
Dublin Police Department	19-FS30402	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Emporia Police Department	18-FS01669	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Emporia Police Department	19-FS13301	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	Yes						
Essex County Sheriff's Office	19-FS24907	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	Yes
Essex County Sheriff's Office	19-FS24907	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Fairfax County Police Department	15-FS24125	19.2-386	Defendant1	18.2-178	Yes						
Fairfax County Police Department	15-FS24125	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	
Fairfax County Police Department	16-FS15275	18.2 - 248.1	Defendant1	18.2-250(A,a)	Yes						
Fairfax County Police Department	16-FS15275	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Fairfax County Police Department	16-FS15599	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Fairfax County Police Department	17-FS00412	19.2-386	Defendant1	18.2-248(C)	Yes						
Fairfax County Police Department	17-FS00412	19.2-386	Defendant2	18.2-248(C)	Yes						
Fairfax County Police Department	17-FS05917	19.2-386	Defendant1	18.2-308.2(A)	Yes						Yes
Fairfax County Police Department	17-FS05917	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	Yes
Fairfax County Police Department	17-FS05917	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Fairfax County Police Department	17-FS05917	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	Yes
Fairfax County Police Department	17-FS05917	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Fairfax County Police Department	17-FS05917	19.2-386	Defendant1	18.2-308.4(B)	Yes						Yes
Fairfax County Police Department	17-FS05917	19.2-386	Defendant1	18.2-308.4(B)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Fairfax County Police Department	17-FS05917	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Fairfax County Police Department	17-FS05917	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	Yes
Fairfax County Police Department	17-FS17922	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(F)					
Fairfax County Police Department	17-FS30124	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Fairfax County Police Department	18-FS01262	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Fairfax County Police Department	18-FS04012	19.2-386	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	18-FS05385	19.2-386	Defendant1	18.2-248(C)	Yes						
Fairfax County Police Department	18-FS05385	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	18-FS05385	19.2-386	Defendant1	18.2-248(C)	Yes						
Fairfax County Police Department	18-FS05386	19.2-386	Defendant1	18.2-248(C)	Yes						
Fairfax County Police Department	18-FS05386	19.2-386	Defendant1	18.2-248(C)	Yes						
Fairfax County Police Department	18-FS05386	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	18-FS05387	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	18-FS05387	19.2-386	Defendant1	18.2-248(C)	Yes						
Fairfax County Police Department	18-FS05387	19.2-386	Defendant1	18.2-248(C)	Yes						
Fairfax County Police Department	18-FS05388	19.2-386	Defendant1	18.2-248(C)	Yes						
Fairfax County Police Department	18-FS05388	19.2-386	Defendant1	18.2-248(C)	Yes						
Fairfax County Police Department	18-FS05388	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	18-FS08618	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Fairfax County Police Department	18-FS08618	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	18-FS08618	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	18-FS08618	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Fairfax County Police Department	18-FS08618	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	18-FS09382	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	Yes
Fairfax County Police Department	18-FS09382	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	Yes
Fairfax County Police Department	18-FS10789	19.2-386	Defendant1	18.2-255.2	No					Yes	Yes
Fairfax County Police Department	18-FS10789	19.2-386	Defendant1	18.2-255.2	No					Yes	Yes
Fairfax County Police Department	18-FS10789	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Fairfax County Police Department	18-FS10789	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						Yes
Fairfax County Police Department	18-FS12381	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	18-FS13426	19.2-386	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	18-FS15236	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Fairfax County Police Department	18-FS15236	19.2-386	Defendant1	18.2-248(H)	No					Yes	
Fairfax County Police Department	18-FS21964	19.2-386	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	18-FS21964	19.2-386	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	18-FS26492	19.2-386	Defendant1	18.2-248(C)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Fairfax County Police Department	19-FS02802	18.2 - 248	Defendant1	18.2-248(E2)				Yes			
Fairfax County Police Department	19-FS02802	18.2 - 248	Defendant1	18.2-108.1				Yes			
Fairfax County Police Department	19-FS02802	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Fairfax County Police Department	19-FS02802	18.2 - 248	Defendant1	18.2-308(A)				Yes			
Fairfax County Police Department	19-FS02802	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	19-FS03103	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Fairfax County Police Department	19-FS03103	18.2 - 248.1	Defendant1	18.2-250.1	No					Yes	
Fairfax County Police Department	19-FS03710	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	19-FS03710	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	19-FS03710	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS03710	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS03711	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	19-FS03711	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS03711	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	19-FS03711	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS04204	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS04204	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	19-FS04204	18.2 - 248.1	Defendant1	18.2-308.4(A)				Yes			
Fairfax County Police Department	19-FS04208	18.2 - 248.1	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	19-FS04208	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	
Fairfax County Police Department	19-FS04208	18.2 - 248.1	Defendant1	18.2-255.2	No					Yes	
Fairfax County Police Department	19-FS04208	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	Yes						Yes
Fairfax County Police Department	19-FS04208	18.2 - 248.1	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	19-FS05701	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Fairfax County Police Department	19-FS05701	18.2 - 248.1	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	19-FS05709	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	19-FS05709	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Fairfax County Police Department	19-FS05906	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	19-FS05906	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Fairfax County Police Department	19-FS05906	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS05906	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	19-FS06002	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Fairfax County Police Department	19-FS06002	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	19-FS07209	18.2 - 248	Defendant1	18.2-255.2				Yes			
Fairfax County Police Department	19-FS07209	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Fairfax County Police Department	19-FS07209	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS07209	18.2 - 248	Defendant1	18.2-255.2				Yes			
Fairfax County Police Department	19-FS07209	18.2 - 248	Defendant1	18.2-250.1				Yes			
Fairfax County Police Department	19-FS07209	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	19-FS07209	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS07221	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	19-FS07703	18.2 - 248	Defendant1	No Criminal Charges Filed							
Fairfax County Police Department	19-FS07704	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS08601	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Fairfax County Police Department	19-FS09410	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Fairfax County Police Department	19-FS11208	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Fairfax County Police Department	19-FS11210	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	19-FS11210	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	19-FS11210	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	19-FS11507	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	
Fairfax County Police Department	19-FS12002	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	19-FS12002	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS12002	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Fairfax County Police Department	19-FS12002	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Fairfax County Police Department	19-FS12002	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS12003	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Fairfax County Police Department	19-FS12003	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	19-FS12003	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS12003	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS12003	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Fairfax County Police Department	19-FS12603	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS13405	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS15002	18.2 - 248	Defendant1	18.2-255.2				Yes			
Fairfax County Police Department	19-FS15002	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS15002	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS15002	18.2 - 248	Defendant1	18.2-255.2				Yes			
Fairfax County Police Department	19-FS15002	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS15002	18.2 - 248	Defendant1	18.2-255.2				Yes			
Fairfax County Police Department	19-FS15003	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS15003	18.2 - 248.1	Defendant2	18.2-250(A,a)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Fairfax County Police Department	19-FS15003	18.2 - 248.1	Defendant2	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS15012	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	19-FS15012	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS15014	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS15603	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248.1(a,1)					Yes
Fairfax County Police Department	19-FS15603	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Fairfax County Police Department	19-FS17109	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS17111	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS17111	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS17111	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	19-FS17111	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	19-FS20409	18.2 - 248.1	Defendant1	18.2-248.1(a,1)							
Fairfax County Police Department	19-FS20409	18.2 - 248.1	Defendant1	18.2-248.1(a,2)							
Fairfax County Police Department	19-FS20409	18.2 - 248.1	Defendant1	18.2-255.2							
Fairfax County Police Department	19-FS21305	18.2 - 248.1	Defendant1	18.2-250(A,a)	No	18.2-250(A,b)					Yes
Fairfax County Police Department	19-FS21305	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Fairfax County Police Department	19-FS21305	18.2 - 248.1	Defendant1	18.2-308.4(A)	No					Yes	
Fairfax County Police Department	19-FS26007	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	Yes
Fairfax County Police Department	19-FS26007	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	Yes
Fairfax County Police Department	19-FS26007	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	Yes
Fairfax County Police Department	19-FS26302	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	19-FS26302	18.2 - 248	Defendant1	18.2-255.2	No					Yes	
Fairfax County Police Department	19-FS26302	18.2 - 248	Defendant1	46.2-301	No					Yes	
Fairfax County Police Department	19-FS26302	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Fairfax County Police Department	19-FS26703	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	19-FS27701	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Fairfax County Police Department	19-FS31906	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Fairfax County Police Department	19-FS33807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Fairfax County Police Department	19-FS33807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Fairfax County Police Department	19-FS33807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Fairfax County Police Department	19-FS33807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Fairfax County Police Department	19-FS33807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Fairfax County Police Department	19-FS33807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Fairfax County Police Department	19-FS35402	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	19-FS35402	18.2 - 248	Defendant1	18.2-248.1(a,3)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Fairfax County Police Department	19-FS35402	18.2 - 248	Defendant1	18.2-248.1(a,1)	No					Yes	
Fairfax County Police Department	19-FS35402	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Fairfax County Police Department	19-FS35402	18.2 - 248	Defendant1	18.2-255.2	No					Yes	
Fairfax County Police Department	20-FS19908	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	20-FS19908	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS19908	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS19908	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS19908	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS19908	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS20403	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	20-FS20403	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	20-FS20403	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	20-FS20403	18.2 - 248	Defendant1	18.2-250.1				Yes			
Fairfax County Police Department	20-FS20403	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Fairfax County Police Department	20-FS20403	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS20403	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS20404	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS20404	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS20404	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Fairfax County Police Department	20-FS23110	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Fairfax County Police Department	20-FS23110	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Fairfax County Police Department	20-FS23112	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Fairfax County Police Department	20-FS23112	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Farmville Police Department	19-FS14001	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Farmville Police Department	19-FS14001	18.2 - 248	Defendant1	18.2-250.1				Yes			
Farmville Police Department	19-FS14001	18.2 - 248	Defendant1	18.2-308(A)				Yes			
Fauquier County Sheriff's Office	16-FS23221	19.2-386	Defendant1	18.2-248.1(d)	Yes						Yes
Fauquier County Sheriff's Office	18-FS26910	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Floyd County Sheriff's Office	18-FS10036	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Floyd County Sheriff's Office	18-FS10036	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Floyd County Sheriff's Office	18-FS10036	19.2-386	Defendant2	No Criminal Charges Filed							
Floyd County Sheriff's Office	19-FS10603	18.2 - 248.1	Defendant1	18.2-248(H)				Yes			
Floyd County Sheriff's Office	19-FS20606	18.2 - 248	Defendant1	18.2-248.1(c)	No	18.2-248.1(a,1)					Yes
Floyd County Sheriff's Office	19-FS20606	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Floyd County Sheriff's Office	20-FS18901	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Fluvanna County Sheriff's Office	17-FS01769	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Fluvanna County Sheriff's Office	20-FS01007	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Fluvanna County Sheriff's Office	20-FS34302	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Franklin County Sheriff's Office	19-FS05311	18.2 - 248	Defendant1	18.2-248(C)	No						Yes
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-22	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-248(F)	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-22	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-22	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-248.1(a,1)	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-22	No					Yes	
Franklin Police Department	17-FS06353	18.2 - 248	Defendant1	18.2-308.4(C)	Yes						
Franklin Police Department	18-FS11320	19.2-386	Defendant1	46.2-862(ii)	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-250.1	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-308(A)	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-108.1	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Franklin Police Department	18-FS11320	19.2-386	Defendant1	18.2-308.4(C)	No					Yes	
Franklin Police Department	18-FS21854	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-57(C)				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-57(C)				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-460(E)				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-57(C)				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	46.2-817				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-47(A)				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-57(C)				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	46.2-852				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-248.1(a,3)				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	54.1-3466				Yes			
Frederick County Sheriff's Office	19-FS08701	18.2 - 248	Defendant1	18.2-47(A)				Yes			
Frederick County Sheriff's Office	20-FS03401	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Frederick County Sheriff's Office	20-FS03402	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Frederick County Sheriff's Office	20-FS03402	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Frederick County Sheriff's Office	20-FS05504	18.2 - 248	Defendant1	18.2-250(A,b1)	No					Yes	
Frederick County Sheriff's Office	20-FS05504	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Frederick County Sheriff's Office	20-FS05504	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Frederick County Sheriff's Office	20-FS05801	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Frederick County Sheriff's Office	20-FS15402	18.2 - 248	Defendant1	18.2-248(D)	Yes						Yes
Frederick County Sheriff's Office	20-FS21004	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Frederick County Sheriff's Office	20-FS21005	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Fredericksburg Police Department	19-FS19426	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Fredericksburg Police Department	19-FS19426	18.2 - 248	Defendant1	18.2-248.1(a,1)	Yes						Yes
Fredericksburg Police Department	19-FS19426	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Fredericksburg Police Department	19-FS19426	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Fredericksburg Police Department	19-FS22711	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Fredericksburg Police Department	19-FS22711	18.2 - 248	Defendant1	18.2-248(C)	No						Yes
Fredericksburg Police Department	19-FS35407	18.2 - 248.1	Defendant1	46.2-301	Yes						
Fredericksburg Police Department	19-FS35407	18.2 - 248.1	Defendant1	18.2-308.2(A)	No	18.2-308.2(A)					
Fredericksburg Police Department	19-FS35407	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Front Royal Police Department	19-FS22108	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Giles County Sheriff's Office	17-FS22436	19.2-386	Defendant1	18.2-250(A,b)	Yes						
Giles County Sheriff's Office	17-FS22436	19.2-386	Defendant1	18.2-250(A,b)	Yes						
Giles County Sheriff's Office	18-FS04746	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Giles County Sheriff's Office	18-FS04746	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Giles County Sheriff's Office	18-FS04746	19.2-386	Defendant1	18.2-248(C)	Yes						
Giles County Sheriff's Office	18-FS04746	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	Yes
Giles County Sheriff's Office	19-FS10704	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Giles County Sheriff's Office	19-FS10704	18.2 - 248.1	Defendant2	18.2-308.4(A)	No					Yes	
Giles County Sheriff's Office	19-FS10704	18.2 - 248.1	Defendant2	18.2-248.1(a,2)	Yes						Yes
Gloucester County Sheriff's Office	15-FS18921	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Gloucester County Sheriff's Office	15-FS18921	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Gloucester County Sheriff's Office	15-FS18921	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Gloucester County Sheriff's Office	18-FS06584	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Gloucester County Sheriff's Office	18-FS06584	19.2-386	Defendant1	18.2-248(C)	Yes						
Gloucester County Sheriff's Office	19-FS05101	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Gloucester County Sheriff's Office	19-FS05101	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Gloucester County Sheriff's Office	19-FS05101	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Gloucester County Sheriff's Office	19-FS05101	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						
Gloucester County Sheriff's Office	19-FS05101	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						
Gloucester County Sheriff's Office	19-FS05101	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Gloucester County Sheriff's Office	19-FS05101	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Goochland County Sheriff's Office	18-FS10032	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Goochland County Sheriff's Office	18-FS10032	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	Yes
Greene County Sheriff's Office	19-FS19714	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Greene County Sheriff's Office	19-FS19714	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Greensville County Sheriff's Office	07-FS12101	18.2-249	Defendant1	No Criminal Charges Filed							
Greensville County Sheriff's Office	11-FS32602	18.2-249	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Greensville County Sheriff's Office	12-FS11608	18.2-249	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Greensville County Sheriff's Office	13-FS30511	18.2-249	Defendant1	46.2-301	Yes						
Greensville County Sheriff's Office	13-FS30512	18.2-249	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Greensville County Sheriff's Office	13-FS35417	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Hanover County Sheriff's Office	15-FS13947	19.2-386	Defendant1	18.2-248.5(A)	Yes						Yes
Hanover County Sheriff's Office	18-FS07329	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Hanover County Sheriff's Office	18-FS34090	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Hanover County Sheriff's Office	19-FS03603	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Hanover County Sheriff's Office	19-FS07224	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Hanover County Sheriff's Office	19-FS07224	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Hanover County Sheriff's Office	19-FS07224	18.2 - 248	Defendant1	18.2-256	Yes						Yes
Hanover County Sheriff's Office	19-FS07224	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Hanover County Sheriff's Office	19-FS19408	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-250.1					Yes
Hanover County Sheriff's Office	19-FS19408	18.2 - 248.1	Defendant2	18.2-250(A,a)	No					Yes	
Hanover County Sheriff's Office	19-FS19408	18.2 - 248.1	Defendant2	18.2-248.1(a,2)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Hanover County Sheriff's Office	19-FS22904	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Hanover County Sheriff's Office	19-FS23306	18.2 - 248.1	Defendant1	18.2-250(A,a)	No	54.1-3466					
Hanover County Sheriff's Office	19-FS23306	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Hanover County Sheriff's Office	19-FS29202	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Hanover County Sheriff's Office	19-FS29202	18.2 - 248	Defendant1	18.2-248(C)	Yes	18.2-248.1(a,2)					Yes
Hanover County Sheriff's Office	19-FS29202	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	Yes
Hanover County Sheriff's Office	19-FS29202	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	Yes
Hanover County Sheriff's Office	19-FS33701	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Hanover County Sheriff's Office	19-FS33701	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Hanover County Sheriff's Office	19-FS33701	18.2 - 248	Defendant2	18.2-248.1(a,2)	No	18.2-250.1					Yes
Hanover County Sheriff's Office	19-FS33701	18.2 - 248	Defendant2	18.2-248(C)	No	18.2-250(A,a)					Yes
Harrisonburg Police Department	13-FS08511	19.2-386	Defendant1	18.2-248(C)	Yes						
Harrisonburg Police Department	13-FS08511	19.2-386	Defendant1	18.2-248(C)	Yes						
Harrisonburg Police Department	14-FS24903	19.2-386	Defendant1	No Criminal Charges Filed							
Harrisonburg Police Department	15-FS00664	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Harrisonburg Police Department	15-FS00664	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Harrisonburg Police Department	15-FS00664	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Harrisonburg Police Department	15-FS00665	19.2-386	Defendant1	No Criminal Charges Filed							
Harrisonburg Police Department	15-FS08432	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-250.1					
Harrisonburg Police Department	15-FS23267	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Harrisonburg Police Department	15-FS23268	19.2-386	Defendant1	18.2-248(C)	No				Yes		
Harrisonburg Police Department	16-FS18901	19.2-386	Defendant1	No Criminal Charges Filed							
Harrisonburg Police Department	16-FS21973	19.2-386	Defendant1	No Criminal Charges Filed							
Harrisonburg Police Department	18-FS31778	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Harrisonburg Police Department	18-FS31778	19.2-386	Defendant1	54.1-3466	Yes						
Harrisonburg Police Department	19-FS00407	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Harrisonburg Police Department	19-FS00407	18.2 - 248.1	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Harrisonburg Police Department	19-FS00407	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Harrisonburg Police Department	19-FS00407	18.2 - 248.1	Defendant1	18.2-308.4(B)	No					Yes	
Harrisonburg Police Department	19-FS03506	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Harrisonburg Police Department	19-FS06005	18.2 - 248	Defendant1	18.2-460(E)	No					Yes	
Harrisonburg Police Department	19-FS06005	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Harrisonburg Police Department	19-FS06005	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Harrisonburg Police Department	19-FS06005	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Harrisonburg Police Department	19-FS06006	18.2 - 248	Defendant1	46.2-301	No				Yes		

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Harrisonburg Police Department	19-FS06006	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Harrisonburg Police Department	19-FS06006	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Harrisonburg Police Department	19-FS06006	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	Yes
Harrisonburg Police Department	19-FS06006	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						Yes
Harrisonburg Police Department	19-FS08702	18.2 - 248.1	Defendant1	18.2-308.4(A)	Yes						Yes
Harrisonburg Police Department	19-FS08702	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	No					Yes	Yes
Harrisonburg Police Department	19-FS08702	18.2 - 248.1	Defendant1	18.2-250(A,a)	Yes						Yes
Harrisonburg Police Department	19-FS16903	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Harrisonburg Police Department	19-FS16903	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Harrisonburg Police Department	19-FS28801	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Harrisonburg Police Department	19-FS28801	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	Yes
Harrisonburg Police Department	19-FS28801	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						Yes
Harrisonburg Police Department	19-FS33905	18.2 - 248	Defendant1	18.2-250(A,b1)	No					Yes	
Harrisonburg Police Department	19-FS33905	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Harrisonburg Police Department	19-FS33905	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Harrisonburg Police Department	20-FS23402	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Henrico County Division of Police	18-FS01044	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Henrico County Division of Police	18-FS01044	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	18-FS05936	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Henrico County Division of Police	18-FS10034	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Henrico County Division of Police	18-FS10034	19.2-386	Defendant1	46.2-817(A)	No					Yes	
Henrico County Division of Police	18-FS10034	19.2-386	Defendant1	18.2-266	No					Yes	
Henrico County Division of Police	18-FS10034	19.2-386	Defendant1	46.2-817(A)	Yes						
Henrico County Division of Police	18-FS12172	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Henrico County Division of Police	18-FS12172	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Henrico County Division of Police	18-FS13640	19.2-386	Defendant1	18.2-248(C)	Yes						
Henrico County Division of Police	18-FS13640	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	18-FS15016	19.2-386	Defendant1	18.2-308.2(A)	Yes						Yes
Henrico County Division of Police	18-FS15016	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	18-FS15016	19.2-386	Defendant1	54.1-3466	No					Yes	Yes
Henrico County Division of Police	18-FS15016	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Henrico County Division of Police	18-FS17989	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	18-FS17989	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	Yes
Henrico County Division of Police	18-FS17989	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	18-FS20163	19.2-386	Defendant1	18.2-32	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Henrico County Division of Police	18-FS31262	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Henrico County Division of Police	18-FS31262	18.2 - 248	Defendant1	18.2-255.2	Yes						Yes
Henrico County Division of Police	18-FS35583	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Henrico County Division of Police	18-FS35583	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Henrico County Division of Police	18-FS35583	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	18-FS35583	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	18-FS35583	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Henrico County Division of Police	18-FS35583	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Henrico County Division of Police	18-FS35583	19.2-386	Defendant2	18.2-248(C)	Yes						Yes
Henrico County Division of Police	18-FS35583	19.2-386	Defendant2	18.2-308.4(A)	Yes						Yes
Henrico County Division of Police	19-FS03807	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,3)					
Henrico County Division of Police	19-FS03813	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						
Henrico County Division of Police	19-FS03813	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Henrico County Division of Police	19-FS03813	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Henrico County Division of Police	19-FS03813	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS03813	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS03904	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS03904	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS03904	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248(C)				Yes	
Henrico County Division of Police	19-FS03904	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Henrico County Division of Police	19-FS03904	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS03904	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS03904	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Henrico County Division of Police	19-FS04506	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,3)					
Henrico County Division of Police	19-FS04506	18.2 - 248.1	Defendant1	18.2-250(A,a)	Yes						
Henrico County Division of Police	19-FS09303	18.2 - 248	Defendant1	18.2-248.03	Yes						
Henrico County Division of Police	19-FS09303	18.2 - 248	Defendant1	18.2-250(A,b1)	No					Yes	
Henrico County Division of Police	19-FS09303	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS12812	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Henrico County Division of Police	19-FS12812	18.2 - 248.1	Defendant1	46.2-878	No					Yes	
Henrico County Division of Police	19-FS15505	18.2 - 248.1	Defendant1	46.2-826	No					Yes	
Henrico County Division of Police	19-FS15505	18.2 - 248.1	Defendant1	18.2-248.1(d)	Yes						
Henrico County Division of Police	19-FS19912	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Henrico County Division of Police	19-FS19917	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Henrico County Division of Police	19-FS19917	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	No					Yes	
Henrico County Division of Police	19-FS19917	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	No					Yes	
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-255(A,i)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-514(C)	Yes						Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.01	Yes						Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-255(A,i)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	Yes
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant2	18.2-255(A,i)	No					Yes	
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant2	18.2-248.1(a,3)	No					Yes	
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant2	18.2-248.1(a,3)	No					Yes	
Henrico County Division of Police	19-FS21910	18.2 - 248.1	Defendant2	18.2-248.01	No					Yes	
Henrico County Division of Police	19-FS22005	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Henrico County Division of Police	19-FS22005	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						
Henrico County Division of Police	19-FS23508	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Henrico County Division of Police	19-FS23508	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Henrico County Division of Police	19-FS23508	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Henrico County Division of Police	19-FS23508	18.2 - 248.1	Defendant1	46.2-870	No					Yes	
Henrico County Division of Police	19-FS23508	18.2 - 248.1	Defendant1	18.2-308.2(A)	Yes						
Henrico County Division of Police	19-FS23508	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Henrico County Division of Police	19-FS30407	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Henrico County Division of Police	19-FS30407	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Henrico County Division of Police	19-FS30415	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Henrico County Division of Police	19-FS30415	18.2 - 248.1	Defendant1	18.2-248.1(a,2)			Yes				
Henrico County Division of Police	19-FS30417	18.2 - 248	Defendant1	18.2-250.1	Yes						
Henrico County Division of Police	19-FS30417	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Henrico County Division of Police	19-FS32003	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS32003	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Henrico County Division of Police	19-FS32003	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS32003	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	19-FS32003	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS32003	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS32003	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Henrico County Division of Police	19-FS32003	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Henrico County Division of Police	19-FS32004	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Henrico County Division of Police	19-FS32004	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS32004	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS32004	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS32004	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Henrico County Division of Police	19-FS32004	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS32004	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Henrico County Division of Police	19-FS32004	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS32004	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	19-FS32006	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						Yes
Henrico County Division of Police	19-FS32006	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Henrico County Division of Police	19-FS32006	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	19-FS34612	18.2 - 248.1	Defendant1	18.2-514(C)	Yes						
Henrico County Division of Police	19-FS34612	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	
Henrico County Division of Police	19-FS34612	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	Yes						
Henrico County Division of Police	19-FS34612	18.2 - 248.1	Defendant1	18.2-248.01	Yes						
Henrico County Division of Police	19-FS34613	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	
Henrico County Division of Police	19-FS34613	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	
Henrico County Division of Police	19-FS34613	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	Yes						
Henrico County Division of Police	19-FS34613	18.2 - 248.1	Defendant1	18.2-514(C)	No						
Henrico County Division of Police	19-FS34613	18.2 - 248.1	Defendant1	18.2-250.1	No					Yes	
Henrico County Division of Police	19-FS34614	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Henrico County Division of Police	19-FS34704	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,3)					

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Henrico County Division of Police	19-FS34806	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Henrico County Division of Police	19-FS34806	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Henrico County Division of Police	19-FS34806	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Henrico County Division of Police	19-FS34806	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Henrico County Division of Police	19-FS34807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	19-FS34807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	19-FS34807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	19-FS34807	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Henrico County Division of Police	20-FS21204	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henrico County Division of Police	20-FS21204	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Henrico County Division of Police	20-FS21204	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Henrico County Division of Police	20-FS21204	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Henrico County Division of Police	20-FS21204	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henrico County Division of Police	20-FS21204	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henrico County Division of Police	20-FS21204	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henrico County Division of Police	20-FS21204	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henry County Sheriff's Office	18-FS01668	19.2-386	Defendant1	18.2-248(C)				Yes			
Henry County Sheriff's Office	18-FS08086	19.2-386	Defendant1	No Criminal Charges Filed							
Henry County Sheriff's Office	19-FS17901	18.2 - 248	Defendant1	18.2-258.02				Yes			
Henry County Sheriff's Office	19-FS17901	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henry County Sheriff's Office	19-FS17901	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Henry County Sheriff's Office	19-FS17901	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henry County Sheriff's Office	19-FS17901	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Henry County Sheriff's Office	20-FS20406	18.2 - 248	Defendant1	18.2-248(C)			Yes	Yes			
Henry County Sheriff's Office	20-FS20407	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henry County Sheriff's Office	20-FS21907	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Henry County Sheriff's Office	20-FS21908	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henry County Sheriff's Office	20-FS21908	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henry County Sheriff's Office	20-FS21908	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Henry County Sheriff's Office	20-FS24001	18.2 - 248	Defendant1	No Criminal Charges Filed							
Hillsville Police Department	18-FS02293	19.2-386	Defendant1	18.2-248(C)	No	18.2-250.1					
Hopewell Police Department	14-FS26203	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Hopewell Police Department	16-FS25396	19.2-386	Defendant1	46.2-817(A)	No					Yes	
Hopewell Police Department	16-FS25396	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Hopewell Police Department	16-FS25396	19.2-386	Defendant1	46.2-821	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Hopewell Police Department	17-FS08697	19.2-386	Defendant1	18.2-250.1	Yes						
Hopewell Police Department	17-FS08697	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Hopewell Police Department	17-FS08697	19.2-386	Defendant1	18.2-308.4(A)	No	18.2-308(A)					
Hopewell Police Department	18-FS02189	19.2-386	Defendant1	18.2-248.1(a,1)				Yes			
Hopewell Police Department	18-FS10154	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Hopewell Police Department	18-FS10154	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Hopewell Police Department	18-FS15017	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Hopewell Police Department	18-FS15018	19.2-386	Defendant1	18.2-248(C)				Yes			
Hopewell Police Department	18-FS15018	19.2-386	Defendant1	18.2-248(C)				Yes			
Hopewell Police Department	18-FS15018	19.2-386	Defendant1	18.2-248(C)				Yes			
Hopewell Police Department	18-FS15018	19.2-386	Defendant1	18.2-248.1(a,2)				Yes			
Hopewell Police Department	19-FS00301	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Hopewell Police Department	19-FS00301	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						
Hopewell Police Department	19-FS02401	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Hopewell Police Department	19-FS02401	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Hopewell Police Department	19-FS02401	18.2 - 248.1	Defendant1	18.2-308.4(B)				Yes			
Hopewell Police Department	19-FS02401	18.2 - 248.1	Defendant2	18.2-250(A,a)				Yes			
Hopewell Police Department	19-FS02401	18.2 - 248.1	Defendant2	18.2-308.4(B)				Yes			
Hopewell Police Department	19-FS07101	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Hopewell Police Department	19-FS07101	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Hopewell Police Department	19-FS07102	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Hopewell Police Department	19-FS07102	18.2 - 248	Defendant1	18.2-371.1(B)				Yes			
Hopewell Police Department	19-FS07201	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Hopewell Police Department	19-FS07201	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Hopewell Police Department	19-FS07201	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Hopewell Police Department	19-FS07201	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Hopewell Police Department	19-FS09815	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Hopewell Police Department	19-FS10713	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Hopewell Police Department	19-FS10713	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Hopewell Police Department	19-FS10714	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Hopewell Police Department	19-FS10714	18.2 - 248	Defendant1	18.2-250.1				Yes			
Hopewell Police Department	19-FS10714	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Hopewell Police Department	20-FS36003	18.2 - 248	Defendant1	46.2-1003				Yes			
Hopewell Police Department	20-FS36003	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Hopewell Police Department	20-FS36003	18.2 - 248	Defendant1	18.2-248(C)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Hopewell Police Department	20-FS36003	18.2 - 248	Defendant1	46.2-300				Yes			
Hopewell Police Department	20-FS36003	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Isle of Wight County Sheriff's Office	19-FS30603	18.2 - 248	Defendant1	18.2-248(C)	No						
Isle of Wight County Sheriff's Office	19-FS30604	18.2 - 248	Defendant1	18.2-248(C)	No						
Isle of Wight County Sheriff's Office	19-FS30608	18.2 - 248	Defendant1	18.2-248(C)	No						
Isle of Wight County Sheriff's Office	19-FS30609	18.2 - 248	Defendant1	18.2-248(C)	No						
Isle of Wight County Sheriff's Office	19-FS30612	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Isle of Wight County Sheriff's Office	19-FS30612	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Isle of Wight County Sheriff's Office	19-FS30612	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
James City County Police Department	19-FS07904	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
James City County Police Department	19-FS07904	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
King & Queen County Sheriff's Office	20-FS19604	18.2 - 248	Defendant1	18.2-248(C)	Yes						
King George County Sheriff's Office	18-FS14167	19.2-386	Defendant1	18.2-108.1	No					Yes	
King George County Sheriff's Office	18-FS14167	19.2-386	Defendant1	18.2-56.1(A)	Yes						Yes
King George County Sheriff's Office	18-FS14167	19.2-386	Defendant1	46.2-301	No					Yes	
King George County Sheriff's Office	18-FS14167	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
King George County Sheriff's Office	18-FS14167	19.2-386	Defendant1	46.2-852	Yes						Yes
King George County Sheriff's Office	18-FS14167	19.2-386	Defendant1	46.2-817(B)	Yes						Yes
King George County Sheriff's Office	18-FS14502	19.2-386	Defendant1	46.2-830	No					Yes	
King George County Sheriff's Office	18-FS14502	19.2-386	Defendant1	46.2-817(A)	No					Yes	
King George County Sheriff's Office	18-FS14502	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
King George County Sheriff's Office	18-FS14502	19.2-386	Defendant1	18.2-308(A)	Yes						
King William County Sheriff's Office	15-FS21887	19.2-386	Defendant1	18.2-250.1	Yes						Yes
King William County Sheriff's Office	15-FS21887	19.2-386	Defendant1	18.2-300(B)	Yes						Yes
King William County Sheriff's Office	17-FS05811	19.2-386	Defendant1	18.2-248(C)	No						
King William County Sheriff's Office	17-FS05811	19.2-386	Defendant1	18.2-308.4(C)	No						Yes
King William County Sheriff's Office	17-FS05811	19.2-386	Defendant2	18.2-248(C)	Yes						
Lee County Sheriff's Office	20-FS05102	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Loudoun County Sheriff's Office	12-FS22305	18.2-249	Defendant1	No Criminal Charges Filed							
Loudoun County Sheriff's Office	12-FS32104	18.2-249	Defendant1	No Criminal Charges Filed							
Loudoun County Sheriff's Office	13-FS04615	19.2-386	Defendant1	18.2-248(C)	Yes						
Loudoun County Sheriff's Office	13-FS04615	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Loudoun County Sheriff's Office	15-FS15642	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Loudoun County Sheriff's Office	15-FS15642	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Loudoun County Sheriff's Office	15-FS15643	19.2-386	Defendant1	18.2-248(C)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Loudoun County Sheriff's Office	15-FS15643	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Loudoun County Sheriff's Office	15-FS24639	19.2-386	Defendant1	18.2-250(A,a)	No				Yes		
Loudoun County Sheriff's Office	15-FS24639	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Loudoun County Sheriff's Office	15-FS24639	19.2-386	Defendant1	18.2-248(D)	Yes						
Loudoun County Sheriff's Office	16-FS36370	19.2-386	Defendant1	18.2-248(C,3)	Yes						
Loudoun County Sheriff's Office	17-FS13263	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Loudoun County Sheriff's Office	17-FS30859	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Loudoun County Sheriff's Office	17-FS30859	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Loudoun County Sheriff's Office	17-FS30859	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Loudoun County Sheriff's Office	18-FS10025	19.2-386	Defendant1	18.2-250(A,a)	Yes	18.2-250(A,a)					Yes
Loudoun County Sheriff's Office	18-FS10025	19.2-386	Defendant2	18.2-250(A,a)	No	18.2-250.1				Yes	
Loudoun County Sheriff's Office	18-FS10025	19.2-386	Defendant2	18.2-250.1	Yes						Yes
Loudoun County Sheriff's Office	18-FS10025	19.2-386	Defendant3	18.2-250.1	No				Yes		
Loudoun County Sheriff's Office	18-FS10025	19.2-386	Defendant4	No Criminal Charges Filed							
Loudoun County Sheriff's Office	18-FS17883	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Loudoun County Sheriff's Office	19-FS02509	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Loudoun County Sheriff's Office	19-FS02809	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Loudoun County Sheriff's Office	19-FS02809	18.2 - 248	Defendant2	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Loudoun County Sheriff's Office	19-FS03501	18.2 - 248	Defendant1	No Criminal Charges Filed							
Loudoun County Sheriff's Office	19-FS08104	18.2 - 248.1	Defendant1	18.2-308.4(B)	No					Yes	
Loudoun County Sheriff's Office	19-FS08104	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Loudoun County Sheriff's Office	19-FS08104	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Loudoun County Sheriff's Office	19-FS08104	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Loudoun County Sheriff's Office	19-FS08104	18.2 - 248.1	Defendant1	46.2-301	No					Yes	
Loudoun County Sheriff's Office	19-FS08104	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Loudoun County Sheriff's Office	19-FS08104	18.2 - 248.1	Defendant1	18.2-308.2(A)				Yes			
Loudoun County Sheriff's Office	19-FS19407	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Loudoun County Sheriff's Office	19-FS19407	18.2 - 248.1	Defendant1	46.2-301	No					Yes	
Loudoun County Sheriff's Office	19-FS25309	18.2 - 248	Defendant1	18.2-266	Yes						
Loudoun County Sheriff's Office	19-FS25309	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Loudoun County Sheriff's Office	19-FS25309	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Loudoun County Sheriff's Office	19-FS25309	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Loudoun County Sheriff's Office	19-FS25309	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Loudoun County Sheriff's Office	19-FS25310	18.2 - 248	Defendant1	18.2-22	No					Yes	
Loudoun County Sheriff's Office	19-FS25310	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Loudoun County Sheriff's Office	19-FS25310	18.2 - 248	Defendant2	18.2-250(A,a)	No					Yes	
Loudoun County Sheriff's Office	19-FS25310	18.2 - 248	Defendant2	18.2-22	No					Yes	
Loudoun County Sheriff's Office	19-FS25601	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Loudoun County Sheriff's Office	19-FS29005	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Loudoun County Sheriff's Office	19-FS29005	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Loudoun County Sheriff's Office	19-FS29005	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Loudoun County Sheriff's Office	19-FS29005	18.2 - 248	Defendant1	18.2-374.1:1(A)				Yes			
Loudoun County Sheriff's Office	19-FS29005	18.2 - 248	Defendant1	18.2-374.3(B)				Yes			
Loudoun County Sheriff's Office	19-FS31715	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Loudoun County Sheriff's Office	20-FS18402	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Loudoun County Sheriff's Office	20-FS18402	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Loudoun County Sheriff's Office	20-FS18402	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Loudoun County Sheriff's Office	20-FS18402	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Loudoun County Sheriff's Office	20-FS18402	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Luray Police Department	19-FS22507	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Luray Police Department	19-FS22507	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Luray Police Department	19-FS22507	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Lynchburg Police Department	15-FS06106	19.2-386	Defendant1	18.2-248.1(a,3)	No					Yes	
Lynchburg Police Department	15-FS06106	19.2-386	Defendant1	18.2-248.1(a,3)	Yes						
Lynchburg Police Department	18-FS13422	19.2-386	Defendant1	18.2-248.1(a,1)	No	18.2-248.1(a,1)					
Lynchburg Police Department	18-FS18794	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Lynchburg Police Department	18-FS18794	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Lynchburg Police Department	18-FS18794	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Lynchburg Police Department	18-FS18794	19.2-386	Defendant1	18.2-248.01	No					Yes	
Lynchburg Police Department	18-FS18794	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Lynchburg Police Department	18-FS18794	19.2-386	Defendant1	18.2-248.1(a,3)	Yes						
Lynchburg Police Department	18-FS27235	19.2-386	Defendant1	18.2-248.1(a,2)	No						Yes
Lynchburg Police Department	19-FS04402	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Lynchburg Police Department	19-FS04402	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Lynchburg Police Department	19-FS04402	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Lynchburg Police Department	19-FS05309	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	
Lynchburg Police Department	19-FS05309	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	
Lynchburg Police Department	19-FS05309	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	
Lynchburg Police Department	19-FS05309	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	
Lynchburg Police Department	19-FS05309	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Lynchburg Police Department	19-FS05309	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	
Lynchburg Police Department	19-FS05310	18.2 - 248	Defendant1	No Criminal Charges Filed							
Lynchburg Police Department	19-FS08011	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Lynchburg Police Department	19-FS08011	18.2 - 248.1	Defendant1	18.2-308(A)				Yes			
Lynchburg Police Department	19-FS08011	18.2 - 248.1	Defendant1	18.2-308(A)				Yes			
Lynchburg Police Department	19-FS08011	18.2 - 248.1	Defendant1	18.2-308(A)				Yes			
Lynchburg Police Department	19-FS10004	18.2 - 248.1	Defendant1	46.2-300				Yes			
Lynchburg Police Department	19-FS10004	18.2 - 248.1	Defendant1	46.2-870				Yes			
Lynchburg Police Department	19-FS10004	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Lynchburg Police Department	19-FS10902	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Lynchburg Police Department	19-FS11205	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Lynchburg Police Department	19-FS13408	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Lynchburg Police Department	19-FS13408	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Lynchburg Police Department	19-FS13408	18.2 - 248	Defendant1	18.2-308(A)				Yes			
Lynchburg Police Department	19-FS13408	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Lynchburg Police Department	19-FS16909	18.2 - 248.1	Defendant1	46.2-870				Yes			
Lynchburg Police Department	19-FS16909	18.2 - 248.1	Defendant1	18.2-308(A)				Yes			
Lynchburg Police Department	19-FS16909	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Lynchburg Police Department	19-FS17107	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Lynchburg Police Department	19-FS17107	18.2 - 248.1	Defendant1	18.2-308.4(B)				Yes			
Lynchburg Police Department	19-FS17107	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Lynchburg Police Department	19-FS17612	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Lynchburg Police Department	20-FS01308	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Lynchburg Police Department	20-FS01308	18.2 - 248	Defendant1	18.2-308(A)				Yes			
Lynchburg Police Department	20-FS01308	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Lynchburg Police Department	20-FS01308	18.2 - 248	Defendant1	18.2-308.1:4(A)				Yes			
Lynchburg Police Department	20-FS01308	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Lynchburg Police Department	20-FS01308	18.2 - 248	Defendant1	18.2-308.1:4(A)				Yes			
Lynchburg Police Department	20-FS01308	18.2 - 248	Defendant1	18.2-250.1				Yes			
Lynchburg Police Department	20-FS01308	18.2 - 248	Defendant1	18.2-308.1:4(A)				Yes			
Lynchburg Police Department	20-FS03706	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Lynchburg Police Department	20-FS05806	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Lynchburg Police Department	20-FS05806	18.2 - 248	Defendant1	18.2-248.1(d)				Yes			
Lynchburg Police Department	20-FS05806	18.2 - 248	Defendant1	18.2-460(A)				Yes			
Lynchburg Police Department	20-FS05806	18.2 - 248	Defendant1	18.2-248.1(d)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Lynchburg Police Department	20-FS05806	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Lynchburg Police Department	20-FS05806	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Lynchburg Police Department	20-FS21402	18.2 - 248	Defendant1	46.2-817(A)				Yes			
Lynchburg Police Department	20-FS21402	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Lynchburg Police Department	20-FS21402	18.2 - 248	Defendant1	46.2-830				Yes			
Lynchburg Police Department	20-FS21402	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Lynchburg Police Department	20-FS21402	18.2 - 248	Defendant1	46.2-300				Yes			
Lynchburg Police Department	20-FS23203	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Lynchburg Police Department	20-FS23203	18.2 - 248	Defendant1	18.2-388				Yes			
Lynchburg Police Department	20-FS25604	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Lynchburg Police Department	20-FS25604	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Lynchburg Police Department	20-FS25604	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Lynchburg Police Department	20-FS25604	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Lynchburg Police Department	20-FS25604	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Lynchburg Police Department	20-FS25604	18.2 - 248	Defendant1	18.2-108.1	No					Yes	
Lynchburg Police Department	20-FS25604	18.2 - 248	Defendant2	No Criminal Charges Filed							
Lynchburg Police Department	20-FS26605	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Lynchburg Police Department	20-FS26605	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Lynchburg Police Department	20-FS26605	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Lynchburg Police Department	20-FS26605	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Lynchburg Police Department	20-FS26605	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Lynchburg Police Department	20-FS26605	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Lynchburg Police Department	20-FS27303	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Lynchburg Police Department	20-FS27303	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Lynchburg Police Department	20-FS29702	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Lynchburg Police Department	20-FS29702	18.2 - 248.1	Defendant1	46.2-301				Yes			
Lynchburg Police Department	20-FS32908	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Lynchburg Police Department	20-FS32908	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Manassas Park Police Department	18-FS09379	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	
Manassas Police Department	18-FS34103	19.2-386	Defendant1	46.2-300	No					Yes	
Manassas Police Department	18-FS34103	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Manassas Police Department	18-FS34103	19.2-386	Defendant1	18.2-460(B)	No					Yes	
Manassas Police Department	18-FS34103	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Manassas Police Department	19-FS05607	18.2 - 248.1	Defendant1	18.2-250.1			Yes				
Manassas Police Department	19-FS05607	18.2 - 248.1	Defendant1	18.2-248(C)			Yes				

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Marion Police Department	19-FS08801	18.2 - 248	Defendant1	18.2-31(9)				Yes			
Martinsville Police Department	19-FS13704	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Martinsville Police Department	19-FS13704	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Martinsville Police Department	19-FS13704	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Martinsville Police Department	19-FS13704	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Martinsville Police Department	19-FS34001	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Martinsville Police Department	19-FS34001	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Martinsville Police Department	19-FS34001	18.2 - 248	Defendant1	54.1-3466	No					Yes	
Martinsville Police Department	19-FS34001	18.2 - 248	Defendant1	18.2-308(A)	No					Yes	
Martinsville Police Department	19-FS34001	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						
Martinsville Police Department	20-FS23403	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Martinsville Police Department	20-FS23403	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Martinsville Police Department	20-FS23403	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Martinsville Police Department	20-FS23403	18.2 - 248	Defendant1	18.2-248(C)	No						Yes
Martinsville Police Department	20-FS23403	18.2 - 248	Defendant1	18.2-248(C)	No						Yes
Martinsville Police Department	20-FS25509	18.2 - 248	Defendant1	18.2-266				Yes			
Martinsville Police Department	20-FS25509	18.2 - 248	Defendant1	46.2-1003				Yes			
Martinsville Police Department	20-FS35002	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Montgomery County Sheriff's Office	13-FS15001	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Montgomery County Sheriff's Office	19-FS00906	18.2 - 248	Defendant1	18.2-248.1(a,1)	No	18.2-250(A,a)					Yes
Montgomery County Sheriff's Office	19-FS00907	18.2 - 248	Defendant1	18.2-248(C)	No						
Montgomery County Sheriff's Office	19-FS03512	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
Montgomery County Sheriff's Office	19-FS06302	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						
Montgomery County Sheriff's Office	19-FS06302	18.2 - 248	Defendant1	18.2-308(A)	No					Yes	Yes
Montgomery County Sheriff's Office	19-FS06302	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Montgomery County Sheriff's Office	19-FS06302	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	Yes
Montgomery County Sheriff's Office	19-FS06302	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Montgomery County Sheriff's Office	20-FS18204	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Montgomery County Sheriff's Office	20-FS18204	18.2 - 248	Defendant1	18.2-250.1				Yes			
Montgomery County Sheriff's Office	20-FS18204	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Montgomery County Sheriff's Office	20-FS18204	18.2 - 248	Defendant2	18.2-248(C)	Yes						
Montgomery County Sheriff's Office	20-FS18204	18.2 - 248	Defendant2	18.2-250(A,a)	Yes						Yes
Montgomery County Sheriff's Office	20-FS18204	18.2 - 248	Defendant2	18.2-250.1	Yes						
Nelson County Sheriff's Office	14-FS26703	19.2-386	Defendant1	18.2-248(C)	Yes						
Nelson County Sheriff's Office	18-FS27015	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Nelson County Sheriff's Office	18-FS27015	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Nelson County Sheriff's Office	19-FS05604	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Nelson County Sheriff's Office	19-FS05604	18.2 - 248	Defendant1	18.2-388				Yes			
Nelson County Sheriff's Office	19-FS05604	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Nelson County Sheriff's Office	19-FS05604	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Nelson County Sheriff's Office	19-FS05604	18.2 - 248	Defendant1	18.2-308(A)				Yes			
Nelson County Sheriff's Office	19-FS34503	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Nelson County Sheriff's Office	19-FS34503	18.2 - 248	Defendant2	18.2-248(C)	Yes						Yes
Nelson County Sheriff's Office	20-FS23601	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Nelson County Sheriff's Office	20-FS23602	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Nelson County Sheriff's Office	20-FS23602	18.2 - 248	Defendant1	18.2-248.01				Yes			
Nelson County Sheriff's Office	20-FS23602	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Nelson County Sheriff's Office	20-FS23602	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Nelson County Sheriff's Office	20-FS23602	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Nelson County Sheriff's Office	20-FS23602	18.2 - 248	Defendant1	18.2-388				Yes			
Nelson County Sheriff's Office	20-FS23803	18.2 - 248	Defendant1	18.2-248(F)				Yes			
Nelson County Sheriff's Office	20-FS23803	18.2 - 248	Defendant1	18.2-250.1				Yes			
New Kent County Sheriff's Office	17-FS02426	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
New Kent County Sheriff's Office	18-FS14910	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
New Kent County Sheriff's Office	18-FS14910	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
New Kent County Sheriff's Office	19-FS00202	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-250.1					Yes
New Kent County Sheriff's Office	19-FS00814	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
New Kent County Sheriff's Office	19-FS00814	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
New Kent County Sheriff's Office	19-FS00814	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
New Kent County Sheriff's Office	19-FS00814	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
New Kent County Sheriff's Office	19-FS00814	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
New Kent County Sheriff's Office	19-FS00814	18.2 - 248	Defendant1	18.2-248.1(a,2)	No						
New Kent County Sheriff's Office	19-FS00814	18.2 - 248	Defendant1	18.2-266				Yes			
New Kent County Sheriff's Office	19-FS00814	18.2 - 248	Defendant1	18.2-308(A)				Yes			
New Kent County Sheriff's Office	19-FS13413	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Newport News Police Department	10-FS19403	18.2-249	Defendant1	No Criminal Charges Filed							
Newport News Police Department	15-FS00878	19.2-386	Defendant1	18.2-268.3	No					Yes	
Newport News Police Department	15-FS00878	19.2-386	Defendant1	18.2-266	No					Yes	
Newport News Police Department	15-FS00878	19.2-386	Defendant1	46.2-852	No					Yes	
Newport News Police Department	15-FS03378	19.2-386	Defendant1	46.2-301	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Newport News Police Department	15-FS03378	19.2-386	Defendant1	18.2-108.1	No					Yes	
Newport News Police Department	15-FS03378	19.2-386	Defendant1	18.2-308(A)	Yes						
Newport News Police Department	15-FS03378	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Newport News Police Department	15-FS03378	19.2-386	Defendant1	18.2-248.1(a,2)	No				Yes		
Newport News Police Department	15-FS03378	19.2-386	Defendant1	18.2-308.4(C)	No					Yes	
Newport News Police Department	16-FS03668	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	16-FS03668	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Newport News Police Department	16-FS03668	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						
Newport News Police Department	16-FS03668	19.2-386	Defendant1	18.2-250(A,b1)	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-108.1	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-248.1(a,3)	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-250(A,b1)	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-108.1	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Newport News Police Department	16-FS07856	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Newport News Police Department	16-FS18035	19.2-386	Defendant1	18.2-248(C)	Yes						
Newport News Police Department	16-FS18035	19.2-386	Defendant1	18.2-308.4(A)	Yes						
Newport News Police Department	16-FS31671	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	16-FS31671	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	
Newport News Police Department	16-FS34714	19.2-386	Defendant1	18.2-308.4(A)	No	18.2-308.4(A)					
Newport News Police Department	16-FS34714	19.2-386	Defendant1	18.2-248(C)	Yes						
Newport News Police Department	16-FS34714	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	
Newport News Police Department	17-FS08280	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Newport News Police Department	17-FS08280	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	17-FS08280	19.2-386	Defendant1	18.2-250.1	No					Yes	
Newport News Police Department	17-FS08603	19.2-386	Defendant1	18.2-248(C)	Yes						
Newport News Police Department	17-FS09671	19.2-386	Defendant1	18.2-308.2(A)	Yes						Yes
Newport News Police Department	17-FS09671	19.2-386	Defendant1	18.2-255.2	No					Yes	
Newport News Police Department	17-FS09671	19.2-386	Defendant1	18.2-308.4(A)	Yes						Yes
Newport News Police Department	17-FS09671	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Newport News Police Department	17-FS09671	19.2-386	Defendant1	18.2-57(C)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Newport News Police Department	17-FS09671	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Newport News Police Department	17-FS09671	19.2-386	Defendant1	18.2-255.2	Yes						Yes
Newport News Police Department	17-FS09671	19.2-386	Defendant1	18.2-460(C)	No					Yes	
Newport News Police Department	17-FS09671	19.2-386	Defendant1	18.2-308.4(A)	Yes						Yes
Newport News Police Department	17-FS15281	19.2-386	Defendant1	18.2-248(C)	Yes						
Newport News Police Department	17-FS15281	19.2-386	Defendant1	18.2-248(C)	Yes						
Newport News Police Department	17-FS16663	19.2-386	Defendant1	18.2-248(C)	Yes						
Newport News Police Department	17-FS16663	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	17-FS18044	19.2-386	Defendant1	46.2-1173	No				Yes		
Newport News Police Department	17-FS18044	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Newport News Police Department	17-FS18044	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Newport News Police Department	17-FS18044	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Newport News Police Department	17-FS18044	19.2-386	Defendant1	46.2-1158	Yes						
Newport News Police Department	17-FS18044	19.2-386	Defendant1	46.2-301	Yes						
Newport News Police Department	17-FS21614	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Newport News Police Department	17-FS21614	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Newport News Police Department	17-FS21614	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Newport News Police Department	17-FS21614	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Newport News Police Department	17-FS25909	19.2-386	Defendant1	18.2-460(A)	No					Yes	
Newport News Police Department	17-FS25909	19.2-386	Defendant1	18.2-308.4(A)	Yes						
Newport News Police Department	17-FS25909	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Newport News Police Department	17-FS32640	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Newport News Police Department	17-FS32640	19.2-386	Defendant1	18.2-248(C)	Yes						
Newport News Police Department	17-FS32640	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	18-FS02296	19.2-386	Defendant1	18.2-248(C)	Yes			Yes			
Newport News Police Department	18-FS02296	19.2-386	Defendant1	18.2-250(A,b1)	No					Yes	
Newport News Police Department	18-FS02296	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	
Newport News Police Department	18-FS02296	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Newport News Police Department	18-FS03356	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Newport News Police Department	18-FS10375	19.2-386	Defendant1	18.2-108.1	No					Yes	
Newport News Police Department	18-FS10375	19.2-386	Defendant1	18.2-287.4	No					Yes	
Newport News Police Department	18-FS10375	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Newport News Police Department	18-FS10375	19.2-386	Defendant1	18.2-308(A)	No					Yes	
Newport News Police Department	18-FS10375	19.2-386	Defendant1	18.2-255.2	No					Yes	
Newport News Police Department	18-FS10375	19.2-386	Defendant1	18.2-308.1(B)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Newport News Police Department	18-FS12378	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Newport News Police Department	18-FS13531	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Newport News Police Department	18-FS13531	19.2-386	Defendant1	18.2-248(C)	No						Yes
Newport News Police Department	18-FS20902	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Newport News Police Department	18-FS24300	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Newport News Police Department	18-FS24398	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Newport News Police Department	18-FS24398	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Newport News Police Department	18-FS24398	19.2-386	Defendant1	18.2-308.4(A)	Yes						Yes
Newport News Police Department	18-FS24398	19.2-386	Defendant1	18.2-308.2(A)	Yes						Yes
Newport News Police Department	18-FS25654	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Newport News Police Department	18-FS25654	19.2-386	Defendant1	18.2-256	No					Yes	
Newport News Police Department	18-FS31780	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	19-FS05705	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Newport News Police Department	19-FS15706	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	19-FS15706	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Newport News Police Department	19-FS15706	18.2 - 248	Defendant1	18.2-248.01	No					Yes	
Newport News Police Department	19-FS15706	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Newport News Police Department	19-FS15706	18.2 - 248	Defendant1	18.2-248.03	No					Yes	
Newport News Police Department	19-FS19411	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	19-FS19411	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	19-FS22709	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Newport News Police Department	19-FS22709	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Newport News Police Department	19-FS22709	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Newport News Police Department	19-FS22709	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Newport News Police Department	19-FS22709	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Newport News Police Department	19-FS22709	18.2 - 248	Defendant1	18.2-255.2	No				Yes		
Norfolk Police Department	16-FS03350	19.2-386	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	16-FS03350	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Norfolk Police Department	16-FS12334	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Norfolk Police Department	16-FS12334	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Norfolk Police Department	17-FS11579	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	17-FS11579	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	17-FS11579	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	17-FS11579	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	18-FS01036	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Norfolk Police Department	18-FS01036	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						
Norfolk Police Department	18-FS01036	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	18-FS01036	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	18-FS04324	19.2-386	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	18-FS08088	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	18-FS08088	19.2-386	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	18-FS08088	19.2-386	Defendant1	46.2-1173	No					Yes	
Norfolk Police Department	18-FS10038	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Norfolk Police Department	18-FS10038	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	18-FS10040	19.2-386	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	18-FS10040	19.2-386	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	18-FS10040	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	18-FS14180	19.2-386	Defendant1	No Criminal Charges Filed							
Norfolk Police Department	18-FS14180	19.2-386	Defendant2	18.2-248(C)				Yes			
Norfolk Police Department	18-FS16500	19.2-386	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	18-FS16500	19.2-386	Defendant1	18.2-256				Yes			
Norfolk Police Department	18-FS16500	19.2-386	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	18-FS16500	19.2-386	Defendant1	18.2-256				Yes			
Norfolk Police Department	18-FS16501	19.2-386	Defendant1	18.2-248(C,1)	Yes						
Norfolk Police Department	18-FS16501	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	18-FS16501	19.2-386	Defendant1	18.2-248(C,1)	Yes						
Norfolk Police Department	18-FS16501	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	18-FS16501	19.2-386	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	18-FS16501	19.2-386	Defendant1	18.2-248(C,1)	No					Yes	Yes
Norfolk Police Department	18-FS16501	19.2-386	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	18-FS22074	19.2-386	Defendant1	18.2-256				Yes			
Norfolk Police Department	18-FS22074	19.2-386	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	18-FS22074	19.2-386	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS00813	18.2 - 248.1	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	19-FS00813	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Norfolk Police Department	19-FS00813	18.2 - 248.1	Defendant1	18.2-258	No					Yes	
Norfolk Police Department	19-FS00814	18.2 - 248.1	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	19-FS00814	18.2 - 248.1	Defendant1	18.2-258	No					Yes	
Norfolk Police Department	19-FS00814	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Norfolk Police Department	19-FS00817	18.2 - 248.1	Defendant1	18.2-308.4(C)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Norfolk Police Department	19-FS00817	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No	18.2-248.1(a,2)					
Norfolk Police Department	19-FS00819	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS00819	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS00820	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS00820	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	19-FS00820	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	19-FS00820	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Norfolk Police Department	19-FS05303	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Norfolk Police Department	19-FS05303	18.2 - 248.1	Defendant1	18.2-308(A)	Yes						
Norfolk Police Department	19-FS05305	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						
Norfolk Police Department	19-FS05305	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						
Norfolk Police Department	19-FS05305	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS05305	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	19-FS05305	18.2 - 248	Defendant1	18.2-258	No					Yes	
Norfolk Police Department	19-FS05305	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Norfolk Police Department	19-FS05305	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	19-FS05305	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	19-FS05305	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	19-FS08015	18.2 - 248	Defendant1	18.2-256	No					Yes	
Norfolk Police Department	19-FS08015	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS08017	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	19-FS08017	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Norfolk Police Department	19-FS08017	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	19-FS08017	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	19-FS08017	18.2 - 248	Defendant1	18.2-255.2	No					Yes	
Norfolk Police Department	19-FS08017	18.2 - 248	Defendant1	18.2-248.01	No					Yes	
Norfolk Police Department	19-FS08017	18.2 - 248	Defendant1	18.2-371.1(A)	No					Yes	
Norfolk Police Department	19-FS08019	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248(C)					
Norfolk Police Department	19-FS08019	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Norfolk Police Department	19-FS08019	18.2 - 248	Defendant1	18.2-258	No					Yes	
Norfolk Police Department	19-FS08020	18.2 - 248	Defendant1	46.2-301	No					Yes	
Norfolk Police Department	19-FS08020	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS08020	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Norfolk Police Department	19-FS08020	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						
Norfolk Police Department	19-FS09809	18.2 - 248	Defendant1	18.2-248.1(a,1)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Norfolk Police Department	19-FS09809	18.2 - 248	Defendant1	18.2-258	No					Yes	
Norfolk Police Department	19-FS09809	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	19-FS09809	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS09809	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Norfolk Police Department	19-FS09809	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Norfolk Police Department	19-FS09810	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS09810	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS09811	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS09811	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS09812	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	19-FS09812	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Norfolk Police Department	19-FS09812	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS12613	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	19-FS12613	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS12613	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS12613	18.2 - 248	Defendant1	18.2-248.1(a,1)	No					Yes	
Norfolk Police Department	19-FS12613	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						
Norfolk Police Department	19-FS12613	18.2 - 248	Defendant1	46.2-301.1	No					Yes	
Norfolk Police Department	19-FS12614	18.2 - 248.1	Defendant1	No Criminal Charges Filed							
Norfolk Police Department	19-FS12615	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Norfolk Police Department	19-FS12615	18.2 - 248	Defendant1	18.2-255.2				Yes			
Norfolk Police Department	19-FS12615	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS12615	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Norfolk Police Department	19-FS12615	18.2 - 248	Defendant1	18.2-256				Yes			
Norfolk Police Department	19-FS15402	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Norfolk Police Department	19-FS15402	18.2 - 248	Defendant1	18.2-460(E)	Yes						Yes
Norfolk Police Department	19-FS15402	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						Yes
Norfolk Police Department	19-FS15403	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS15403	18.2 - 248	Defendant1	18.2-256	Yes						
Norfolk Police Department	19-FS15403	18.2 - 248	Defendant1	18.2-256	Yes						
Norfolk Police Department	19-FS15403	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS15403	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Norfolk Police Department	19-FS15412	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS15412	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Norfolk Police Department	19-FS15412	18.2 - 248	Defendant1	18.2-248(C)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Norfolk Police Department	19-FS15412	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS16402	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						
Norfolk Police Department	19-FS16402	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS16402	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Norfolk Police Department	19-FS16402	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	19-FS16405	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Norfolk Police Department	19-FS16405	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS16410	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Norfolk Police Department	19-FS16410	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS16410	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Norfolk Police Department	19-FS16410	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS17114	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS17114	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Norfolk Police Department	19-FS22611	18.2 - 248	Defendant1	18.2-193			Yes				
Norfolk Police Department	19-FS22611	18.2 - 248	Defendant1	18.2-195(2)			Yes				
Norfolk Police Department	19-FS22611	18.2 - 248	Defendant1	18.2-188			Yes				
Norfolk Police Department	19-FS22611	18.2 - 248	Defendant1	18.2-186.3(D)			Yes				
Norfolk Police Department	19-FS22611	18.2 - 248	Defendant1	18.2-248.1(a,2)			Yes				
Norfolk Police Department	19-FS26201	18.2 - 248	Defendant1	18.2-256	No					Yes	
Norfolk Police Department	19-FS26201	18.2 - 248	Defendant1	18.2-256	No					Yes	
Norfolk Police Department	19-FS26201	18.2 - 248	Defendant1	18.2-256	No					Yes	
Norfolk Police Department	19-FS26201	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS26201	18.2 - 248	Defendant1	18.2-256				Yes			
Norfolk Police Department	19-FS26201	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	19-FS26201	18.2 - 248	Defendant1	18.2-256				Yes			
Norfolk Police Department	19-FS26201	18.2 - 248	Defendant1	18.2-256				Yes			
Norfolk Police Department	19-FS26201	18.2 - 248	Defendant1	18.2-256				Yes			
Norfolk Police Department	19-FS26205	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Norfolk Police Department	19-FS26205	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Norfolk Police Department	19-FS26205	18.2 - 248	Defendant1	18.2-250.1	No					Yes	Yes
Norfolk Police Department	19-FS26205	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	Yes
Norfolk Police Department	19-FS29702	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Norfolk Police Department	19-FS29705	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Norfolk Police Department	19-FS29705	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Norfolk Police Department	19-FS29707	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Norfolk Police Department	19-FS29707	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248(C)					
Norfolk Police Department	19-FS29707	18.2 - 248	Defendant1	18.2-256	No					Yes	
Norfolk Police Department	19-FS29707	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Norfolk Police Department	19-FS29709	18.2 - 248.1	Defendant1	18.2-308.4(B)	Yes						Yes
Norfolk Police Department	19-FS29709	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Norfolk Police Department	19-FS29709	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Norfolk Police Department	19-FS29717	18.2 - 248	Defendant1	18.2-250.1				Yes			
Norfolk Police Department	19-FS29717	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Norfolk Police Department	19-FS29717	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	19-FS33111	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						
Norfolk Police Department	19-FS33111	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS33111	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	19-FS33111	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						
Norfolk Police Department	19-FS35409	18.2 - 248	Defendant1	No Criminal Charges Filed							
Norfolk Police Department	19-FS35409	18.2 - 248	Defendant2	18.2-256	No						
Norfolk Police Department	19-FS35410	18.2 - 248	Defendant1	18.2-256	Yes						Yes
Norfolk Police Department	19-FS35412	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Norfolk Police Department	19-FS35412	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Norfolk Police Department	19-FS35413	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Norfolk Police Department	19-FS35413	18.2 - 248	Defendant1	18.2-308(A)	Yes						
Norfolk Police Department	19-FS35416	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Norfolk Police Department	20-FS20001	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	20-FS20001	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Norfolk Police Department	20-FS20001	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Norfolk Police Department	20-FS20001	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Norfolk Police Department	20-FS20002	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS21701	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Norfolk Police Department	20-FS21701	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Norfolk Police Department	20-FS21711	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS21711	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS21712	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Norfolk Police Department	20-FS21712	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Norfolk Police Department	20-FS21712	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Norfolk Police Department	20-FS21712	18.2 - 248	Defendant1	18.2-308(A)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Norfolk Police Department	20-FS21713	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Norfolk Police Department	20-FS21713	18.2 - 248	Defendant1	18.2-258	Yes						
Norfolk Police Department	20-FS21714	18.2 - 248	Defendant1	18.2-256				Yes			
Norfolk Police Department	20-FS21714	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS24805	18.2 - 248.1	Defendant1	18.2-308(A)	Yes						
Norfolk Police Department	20-FS24805	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Norfolk Police Department	20-FS24811	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Norfolk Police Department	20-FS24811	18.2 - 248.1	Defendant1	18.2-308.2(A)	Yes						
Norfolk Police Department	20-FS24811	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Norfolk Police Department	20-FS26211	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Norfolk Police Department	20-FS26211	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Norfolk Police Department	20-FS28915	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS28915	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS28915	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS28915	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS28915	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Norfolk Police Department	20-FS30808	18.2 - 248	Defendant1	18.2-256				Yes			
Norfolk Police Department	20-FS31706	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS31706	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS31706	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS31706	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS31708	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Norfolk Police Department	20-FS31708	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Norfolk Police Department	20-FS31708	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS32906	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS32906	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norfolk Police Department	20-FS32906	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Norton Police Department	16-FS10416	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Norton Police Department	16-FS10416	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Orange County Sheriff's Office	14-FS17426	19.2-386	Defendant1	18.2-251	Yes						
Orange County Sheriff's Office	17-FS20124	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Orange County Sheriff's Office	17-FS20124	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Orange County Sheriff's Office	17-FS20124	19.2-386	Defendant1	18.2-248(C)	Yes						
Orange County Sheriff's Office	17-FS20124	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Orange County Sheriff's Office	17-FS20124	19.2-386	Defendant1	18.2-248(C)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Orange County Sheriff's Office	17-FS20124	19.2-386	Defendant1	18.2-248(C)	Yes						
Orange County Sheriff's Office	19-FS19704	18.2 - 248	Defendant1	18.2-371.1(B)	No					Yes	
Orange County Sheriff's Office	19-FS19704	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Orange County Sheriff's Office	19-FS19704	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Patrick County Sheriff's Office	14-FS27405	19.2-386	Defendant1	18.2-248(C)	Yes						
Patrick County Sheriff's Office	18-FS31994	19.2-386	Defendant1	18.2-248(C)	Yes						
Patrick County Sheriff's Office	18-FS31994	19.2-386	Defendant1	18.2-248(C)	Yes						
Patrick County Sheriff's Office	18-FS31994	19.2-386	Defendant1	18.2-248(C)	Yes						
Patrick County Sheriff's Office	18-FS31994	19.2-386	Defendant1	18.2-248(C)	Yes						
Patrick County Sheriff's Office	19-FS12602	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Patrick County Sheriff's Office	20-FS01401	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS04301	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Patrick County Sheriff's Office	20-FS04301	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS04404	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS04405	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS05811	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS06201	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Patrick County Sheriff's Office	20-FS06417	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Patrick County Sheriff's Office	20-FS11302	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Patrick County Sheriff's Office	20-FS11302	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Patrick County Sheriff's Office	20-FS11302	18.2 - 248	Defendant1	18.2-248.1(a,2)			Yes				
Patrick County Sheriff's Office	20-FS11302	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Patrick County Sheriff's Office	20-FS22007	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22007	18.2 - 248	Defendant2	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22007	18.2 - 248	Defendant2	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22008	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22012	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22013	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22015	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22016	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22017	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22018	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22019	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22020	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22022	18.2 - 248	Defendant1	No Criminal Charges Filed							

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Patrick County Sheriff's Office	20-FS22023	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22024	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22026	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22027	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22028	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22029	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22030	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22032	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22033	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22034	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22035	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22037	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22038	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22039	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22040	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22041	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22042	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22101	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22106	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22107	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS22108	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24007	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24104	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24106	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24107	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24109	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24110	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24111	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24112	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24113	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24115	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24116	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24117	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24118	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS24119	18.2 - 248	Defendant1	No Criminal Charges Filed							

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Patrick County Sheriff's Office	20-FS24120	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28104	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28107	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28107	18.2 - 248	Defendant2	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28108	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28109	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28110	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28111	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28112	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28113	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28204	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28205	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28207	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28208	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28209	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28210	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28211	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28212	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28213	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28214	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28306	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28307	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28308	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28401	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28402	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28403	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28404	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28802	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28804	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28805	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28806	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28807	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28808	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28809	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28812	18.2 - 248	Defendant1	No Criminal Charges Filed							

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Patrick County Sheriff's Office	20-FS28813	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28814	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28815	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28817	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28901	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Patrick County Sheriff's Office	20-FS28901	18.2 - 248	Defendant1	18.2-250.1				Yes			
Patrick County Sheriff's Office	20-FS28901	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS28902	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28903	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28904	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28906	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28907	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS28907	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS28907	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS28907	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS28907	18.2 - 248	Defendant1	18.2-248(C)							
Patrick County Sheriff's Office	20-FS28908	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28910	18.2 - 248	Defendant1	No Criminal Charges Filed							
Patrick County Sheriff's Office	20-FS28916	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Patrick County Sheriff's Office	20-FS28916	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Patrick County Sheriff's Office	20-FS28916	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS29504	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS29505	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS29505	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS29505	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Patrick County Sheriff's Office	20-FS29505	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Patrick County Sheriff's Office	20-FS29603	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Patrick County Sheriff's Office	20-FS29603	18.2 - 248	Defendant1	18.2-256				Yes			
Patrick County Sheriff's Office	20-FS35401	18.2 - 248	Defendant1	No Criminal Charges Filed							
Petersburg Bureau of Police	18-FS31992	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Petersburg Bureau of Police	18-FS31992	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Petersburg Bureau of Police	18-FS31992	18.2 - 248	Defendant2	18.2-248.1(a,2)	No					Yes	
Petersburg Bureau of Police	18-FS31992	18.2 - 248	Defendant2	18.2-248(C)	No	18.2-19(ii)					
Petersburg Bureau of Police	18-FS31992	18.2 - 248	Defendant3	18.2-248(C)	No					Yes	
Petersburg Bureau of Police	18-FS31992	18.2 - 248	Defendant3	18.2-248.1(a,2)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Petersburg Bureau of Police	19-FS02502	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Petersburg Bureau of Police	19-FS02502	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Petersburg Bureau of Police	19-FS02503	18.2 - 248.1	Defendant1	18.2-248(C)	Yes						
Petersburg Bureau of Police	19-FS03709	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Petersburg Bureau of Police	19-FS03709	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-308.2(A)				Yes	
Petersburg Bureau of Police	20-FS20502	18.2 - 248.1	Defendant1	18.2-248.1(c)				Yes			
Petersburg Bureau of Police	20-FS20502	18.2 - 248.1	Defendant1	18.2-308.4(A)				Yes			
Petersburg Bureau of Police	20-FS33804	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Petersburg Bureau of Police	20-FS33804	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Petersburg Bureau of Police	20-FS33804	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Petersburg Bureau of Police	20-FS33804	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Petersburg Bureau of Police	20-FS33804	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Petersburg Bureau of Police	20-FS33804	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Petersburg Bureau of Police	20-FS35207	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Petersburg Bureau of Police	20-FS35207	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Petersburg Bureau of Police	20-FS35207	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Petersburg Bureau of Police	20-FS35207	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Petersburg Bureau of Police	20-FS35207	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Petersburg Bureau of Police	20-FS35207	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Petersburg Bureau of Police	20-FS35207	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Pittsylvania County Sheriff's Office	10-FS26503	18.2-249	Defendant1	No Criminal Charges Filed							
Pittsylvania County Sheriff's Office	15-FS23794	18.2 - 248	Defendant1	18.2-248.1(c)	Yes						
Pittsylvania County Sheriff's Office	15-FS23794	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Pittsylvania County Sheriff's Office	16-FS18148	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						
Pittsylvania County Sheriff's Office	16-FS32106	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Pittsylvania County Sheriff's Office	16-FS32106	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						
Pittsylvania County Sheriff's Office	16-FS32106	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						
Pittsylvania County Sheriff's Office	16-FS32106	18.2 - 248	Defendant2	18.2-308.2(A)	Yes						
Pittsylvania County Sheriff's Office	16-FS32106	18.2 - 248	Defendant2	18.2-248(C)	No				Yes		
Pittsylvania County Sheriff's Office	17-FS08924	19.2-386	Defendant1	18.2-279	Yes						
Pittsylvania County Sheriff's Office	17-FS08924	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Pittsylvania County Sheriff's Office	17-FS08924	19.2-386	Defendant1	18.2-56.1(A)	Yes						
Pittsylvania County Sheriff's Office	17-FS08924	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Pittsylvania County Sheriff's Office	17-FS08924	19.2-386	Defendant1	18.2-248(C)	Yes						
Pittsylvania County Sheriff's Office	17-FS08924	19.2-386	Defendant1	18.2-308.4(B)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Pittsylvania County Sheriff's Office	17-FS19400	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Pittsylvania County Sheriff's Office	18-FS02290	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Pittsylvania County Sheriff's Office	18-FS06695	19.2-386	Defendant1	18.2-308.4(B)	Yes						
Pittsylvania County Sheriff's Office	18-FS06695	19.2-386	Defendant1	18.2-248(C)	Yes						
Pittsylvania County Sheriff's Office	18-FS06695	19.2-386	Defendant1	18.2-248(C)	Yes						
Pittsylvania County Sheriff's Office	18-FS06695	19.2-386	Defendant1	18.2-248(C)	Yes						
Pittsylvania County Sheriff's Office	18-FS06695	19.2-386	Defendant1	18.2-248(C)	Yes						
Pittsylvania County Sheriff's Office	18-FS06695	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Pittsylvania County Sheriff's Office	20-FS01407	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Pittsylvania County Sheriff's Office	20-FS01407	18.2 - 248	Defendant1	18.2-248.1(c)	Yes						
Portsmouth Police Department	16-FS16760	19.2-386	Defendant1	18.2-248(C)	Yes						
Portsmouth Police Department	16-FS16760	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Portsmouth Police Department	16-FS16760	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Portsmouth Police Department	16-FS18281	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Portsmouth Police Department	16-FS25185	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Portsmouth Police Department	16-FS25185	19.2-386	Defendant1	46.2-613(4)	No					Yes	
Portsmouth Police Department	16-FS25185	19.2-386	Defendant1	46.2-300	No					Yes	
Portsmouth Police Department	18-FS02399	19.2-386	Defendant1	18.2-255.2	No					Yes	
Portsmouth Police Department	18-FS02399	19.2-386	Defendant1	18.2-248(C)	Yes						
Portsmouth Police Department	18-FS17031	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Portsmouth Police Department	18-FS17031	19.2-386	Defendant1	18.2-250.1	No					Yes	
Portsmouth Police Department	19-FS24304	18.2 - 248	Defendant1	18.2-248(C)	No				Yes		
Portsmouth Police Department	19-FS24304	18.2 - 248	Defendant1	18.2-250(A,a)	No				Yes		
Portsmouth Police Department	19-FS24709	18.2 - 248	Defendant1	No Criminal Charges Filed							
Portsmouth Police Department	19-FS27110	18.2 - 248	Defendant1	18.2-248.1(d)	No					Yes	
Portsmouth Police Department	19-FS27110	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Portsmouth Police Department	19-FS27110	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Portsmouth Police Department	19-FS27110	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Portsmouth Police Department	19-FS27110	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Pound Police Department	18-FS09506	19.2-386	Defendant1	18.2-248(C)			Yes				
Pound Police Department	20-FS28911	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Pound Police Department	20-FS28913	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Pound Police Department	20-FS35013	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Pound Police Department	20-FS35404	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Powhatan County Sheriff's Office	13-FS03724	19.2-386	Defendant1	18.2-248.1(a,3)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Prince George County Police Department	19-FS32405	18.2 - 248	Defendant1	No Criminal Charges Filed							
Prince George County Police Department	19-FS32406	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Prince George County Police Department	19-FS32406	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Prince George County Police Department	19-FS32406	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Prince William County Police Department	13-FS12006	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Prince William County Police Department	15-FS23273	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Prince William County Police Department	15-FS23273	19.2-386	Defendant1	18.2-308.4(A)	No				Yes		
Prince William County Police Department	15-FS23273	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Prince William County Police Department	15-FS23273	19.2-386	Defendant1	18.2-308.2(A)	No				Yes		
Prince William County Police Department	15-FS23273	19.2-386	Defendant1	18.2-248(C)	No				Yes		
Prince William County Police Department	15-FS23274	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Prince William County Police Department	15-FS23274	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Prince William County Police Department	15-FS23274	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Prince William County Police Department	17-FS06560	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Prince William County Police Department	17-FS06560	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
Prince William County Police Department	17-FS13680	19.2-386	Defendant1	18.2-248(C)	No				Yes		
Prince William County Police Department	17-FS13680	19.2-386	Defendant1	18.2-308.2(A)	No				Yes		
Prince William County Police Department	17-FS13680	19.2-386	Defendant1	18.2-308.4(A)	No				Yes		
Prince William County Police Department	17-FS13681	19.2-386	Defendant1	18.2-308.4(A)	No				Yes		
Prince William County Police Department	17-FS13681	19.2-386	Defendant1	18.2-308.2(A)	No				Yes		
Prince William County Police Department	17-FS13681	19.2-386	Defendant1	18.2-248(C)	No				Yes		
Prince William County Police Department	18-FS02405	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Prince William County Police Department	18-FS02405	19.2-386	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	18-FS02405	19.2-386	Defendant1	18.2-250.1	No					Yes	
Prince William County Police Department	18-FS06694	19.2-386	Defendant1	18.2-250(A,a)				Yes			
Prince William County Police Department	18-FS06694	19.2-386	Defendant1	18.2-248.1(a,2)				Yes			
Prince William County Police Department	18-FS06694	19.2-386	Defendant1	18.2-460(B)	No					Yes	
Prince William County Police Department	18-FS06694	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Prince William County Police Department	18-FS10372	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Prince William County Police Department	18-FS10372	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Prince William County Police Department	18-FS14393	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Prince William County Police Department	18-FS14393	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Prince William County Police Department	18-FS14393	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Prince William County Police Department	18-FS15759	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	
Prince William County Police Department	18-FS15759	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Prince William County Police Department	18-FS15759	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Prince William County Police Department	18-FS30404	19.2-386	Defendant1	18.2-248(C)	Yes						
Prince William County Police Department	19-FS01703	18.2 - 248.1	Defendant1	18.2-308(A)				Yes			
Prince William County Police Department	19-FS01703	18.2 - 248.1	Defendant1	18.2-308.4(A)				Yes			
Prince William County Police Department	19-FS01703	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Prince William County Police Department	19-FS01703	18.2 - 248.1	Defendant1	18.2-250.1				Yes			
Prince William County Police Department	19-FS02205	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Prince William County Police Department	19-FS05205	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Prince William County Police Department	19-FS05208	18.2 - 248	Defendant1	18.2-308(A)	No					Yes	
Prince William County Police Department	19-FS05208	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Prince William County Police Department	19-FS06404	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Prince William County Police Department	19-FS06408	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Prince William County Police Department	19-FS06505	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Prince William County Police Department	19-FS08006	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS08006	18.2 - 248	Defendant1	18.2-248.1(a,3)				Yes			
Prince William County Police Department	19-FS08603	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Prince William County Police Department	19-FS10005	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Prince William County Police Department	19-FS10005	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Prince William County Police Department	19-FS10005	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS10903	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Prince William County Police Department	19-FS10903	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Prince William County Police Department	19-FS10903	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Prince William County Police Department	19-FS11602	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS11602	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS11603	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS11603	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS11604	18.2 - 248	Defendant1	No Criminal Charges Filed							
Prince William County Police Department	19-FS13603	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS13603	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS13603	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Prince William County Police Department	19-FS13603	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Prince William County Police Department	19-FS20609	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Prince William County Police Department	19-FS20609	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Prince William County Police Department	19-FS20609	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Prince William County Police Department	19-FS20803	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Prince William County Police Department	19-FS22605	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Prince William County Police Department	19-FS22605	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Prince William County Police Department	19-FS23406	18.2 - 248	Defendant1	18.2-250(A,a)			Yes				
Prince William County Police Department	19-FS23406	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Prince William County Police Department	19-FS26207	18.2 - 248	Defendant1	18.2-460(A)			Yes				
Prince William County Police Department	19-FS26207	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Prince William County Police Department	19-FS26207	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Prince William County Police Department	19-FS26207	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Prince William County Police Department	19-FS27403	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS33105	18.2 - 248	Defendant1	18.2-248.1(a,3)				Yes			
Prince William County Police Department	19-FS33203	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Prince William County Police Department	19-FS33203	18.2 - 248	Defendant1	18.2-460(A)	Yes						
Prince William County Police Department	19-FS33901	18.2 - 248	Defendant1	18.2-250.1				Yes			
Prince William County Police Department	19-FS33901	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS33901	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Prince William County Police Department	19-FS33901	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Prince William County Police Department	19-FS33901	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Prince William County Police Department	19-FS33901	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS33901	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	19-FS33901	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Prince William County Police Department	19-FS33902	18.2 - 248	Defendant1	18.2-272(A)	No					Yes	
Prince William County Police Department	19-FS33902	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-250.1					
Prince William County Police Department	19-FS33902	18.2 - 248	Defendant1	18.2-266	Yes						
Prince William County Police Department	20-FS22504	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Prince William County Police Department	20-FS22504	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Prince William County Police Department	20-FS22504	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Prince William County Police Department	20-FS22504	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Prince William County Police Department	20-FS24706	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Prince William County Police Department	20-FS24706	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Prince William County Police Department	20-FS24706	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Prince William County Police Department	20-FS24707	18.2 - 248	Defendant1	18.2-248.1(a,3)	No	18.2-250.1					
Prince William County Police Department	20-FS24707	18.2 - 248	Defendant1	18.2-460(A)	Yes						
Pulaski County Sheriff's Office	04-FS31803	18.2-249	Defendant1	18.2-248(C)	Yes						Yes
Pulaski County Sheriff's Office	12-FS24402	18.2-249	Defendant1	18.2-248(C)	Yes						Yes
Pulaski County Sheriff's Office	15-FS22424	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Pulaski County Sheriff's Office	15-FS22424	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Pulaski County Sheriff's Office	16-FS06775	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Pulaski County Sheriff's Office	16-FS06775	19.2-386	Defendant2	18.2-248(C)	Yes						Yes
Pulaski County Sheriff's Office	19-FS15901	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Pulaski County Sheriff's Office	19-FS15901	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Pulaski County Sheriff's Office	19-FS15901	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Pulaski County Sheriff's Office	20-FS21006	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Pulaski County Sheriff's Office	20-FS21006	18.2 - 248	Defendant2	18.2-248(C)				Yes			
Pulaski Police Department	17-FS11472	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	
Pulaski Police Department	17-FS11472	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Pulaski Police Department	19-FS01504	18.2 - 248	Defendant1	18.2-248(C)	No						
Radford Police Department	14-FS11845	19.2-386	Defendant1	No Criminal Charges Filed							
Radford Police Department	14-FS26705	19.2-386	Defendant1	No Criminal Charges Filed							
Radford Police Department	17-FS00519	19.2-386	Defendant1	18.2-255(A,i)	No	18.2-248.1(a,2)					
Radford Police Department	17-FS08923	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Radford Police Department	17-FS08923	19.2-386	Defendant1	18.2-282(A)	Yes						
Radford Police Department	17-FS08923	19.2-386	Defendant1	18.2-255.2	No					Yes	
Radford Police Department	17-FS26751	19.2-386	Defendant1	18.2-250(A,a)	No	18.2-248.1(a,1)					
Radford Police Department	17-FS26751	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Radford Police Department	18-FS28617	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	Yes
Radford Police Department	19-FS03901	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Radford Police Department	19-FS11207	18.2 - 248.1	Defendant1	18.2-308.4(A)				Yes			
Radford Police Department	19-FS11207	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Radford Police Department	19-FS11207	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Radford Police Department	19-FS11510	18.2 - 248.1	Defendant1	No Criminal Charges Filed							
Radford Police Department	19-FS13010	18.2 - 248	Defendant1	18.2-248.1(a,1)	No					Yes	Yes
Radford Police Department	19-FS25305	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Radford Police Department	19-FS25305	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Radford Police Department	19-FS31207	18.2 - 248	Defendant1	18.2-248(F)	Yes						
Radford Police Department	19-FS31207	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Radford Police Department	19-FS31207	18.2 - 248	Defendant1	18.2-51	Yes						
Radford Police Department	19-FS31207	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Richmond Police Department	10-FS08506	18.2-249	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	10-FS08506	18.2-249	Defendant1	18.2-250(A,a)	Yes						
Richmond Police Department	10-FS10906	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Richmond Police Department	10-FS11705	18.2-249	Defendant1	18.2-248.1(a,2)	Yes						
Richmond Police Department	10-FS12508	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Richmond Police Department	10-FS12510	18.2 - 248	Defendant1	18.2-308.2(A)							
Richmond Police Department	10-FS12510	18.2 - 248	Defendant1	18.2-248(C)							
Richmond Police Department	10-FS14001	18.2-249	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	11-FS04603	18.2-249	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Richmond Police Department	11-FS24604	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	11-FS24606	18.2-249	Defendant1	18.2-248.1(a,3)	Yes						
Richmond Police Department	11-FS24606	18.2-249	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	12-FS06114	18.2-249	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	12-FS30009	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Richmond Police Department	12-FS30009	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	13-FS13611	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Richmond Police Department	14-FS11190	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	14-FS11190	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Richmond Police Department	14-FS11190	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	
Richmond Police Department	14-FS16259	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	14-FS16264	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Richmond Police Department	14-FS16264	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	14-FS16264	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Richmond Police Department	14-FS16264	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	
Richmond Police Department	15-FS05065	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Richmond Police Department	15-FS05065	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	15-FS05065	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	15-FS05065	19.2-386	Defendant1	54.1-3466	No					Yes	
Richmond Police Department	15-FS14997	19.2-386	Defendant1	18.2-308.4(B)	Yes						
Richmond Police Department	15-FS14997	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	15-FS14997	19.2-386	Defendant1	18.2-308.4(B)	Yes						
Richmond Police Department	15-FS14997	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	15-FS30889	19.2-386	Defendant1	18.2-248.1(c)	Yes						
Richmond Police Department	15-FS30889	19.2-386	Defendant1	18.2-308(A)	No					Yes	
Richmond Police Department	15-FS32137	19.2-386	Defendant1	18.2-248.1(a,2)	No				Yes		
Richmond Police Department	15-FS35221	19.2-386	Defendant1	18.2-250.1	No					Yes	
Richmond Police Department	15-FS35221	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	16-FS19118	19.2-386	Defendant1	18.2-248(C)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Richmond Police Department	16-FS19118	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Richmond Police Department	16-FS19118	19.2-386	Defendant1	18.2-308.4(B)	Yes						
Richmond Police Department	16-FS19118	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	16-FS19118	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	16-FS22597	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	16-FS22597	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	17-FS11060	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	17-FS11060	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	17-FS17386	19.2-386	Defendant1	18.2-248(C)			Yes				
Richmond Police Department	17-FS17386	19.2-386	Defendant1	18.2-308.2(A)			Yes				
Richmond Police Department	17-FS17386	19.2-386	Defendant1	18.2-308.4(A)			Yes				
Richmond Police Department	17-FS20341	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	
Richmond Police Department	17-FS20341	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Richmond Police Department	17-FS20341	19.2-386	Defendant1	46.2-301	Yes						
Richmond Police Department	17-FS22545	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	17-FS22545	19.2-386	Defendant1	46.2-301	No					Yes	
Richmond Police Department	17-FS22545	19.2-386	Defendant1	46.2-817(C)	No	46.2-817(A)					
Richmond Police Department	17-FS27388	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Richmond Police Department	17-FS27388	19.2-386	Defendant1	46.2-852	No					Yes	
Richmond Police Department	17-FS27388	19.2-386	Defendant1	46.2-301	No					Yes	
Richmond Police Department	17-FS27388	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Richmond Police Department	17-FS30966	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	17-FS32006	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	17-FS33677	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Richmond Police Department	17-FS33677	19.2-386	Defendant1	46.2-301	No					Yes	
Richmond Police Department	17-FS35157	19.2-386	Defendant1	No Criminal Charges Filed							
Richmond Police Department	18-FS01155	19.2-386	Defendant1	No Criminal Charges Filed							
Richmond Police Department	18-FS05924	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Richmond Police Department	18-FS05925	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS05925	19.2-386	Defendant1	18.2-250(A,b)	No					Yes	
Richmond Police Department	18-FS05925	19.2-386	Defendant1	18.2-250(A,b)	No					Yes	
Richmond Police Department	18-FS05925	19.2-386	Defendant1	18.2-250.1	No					Yes	
Richmond Police Department	18-FS05927	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Richmond Police Department	18-FS05929	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS11538	19.2-386	Defendant1	18.2-248(C)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Richmond Police Department	18-FS11538	19.2-386	Defendant1	18.2-250.1	No					Yes	
Richmond Police Department	18-FS12806	19.2-386	Defendant1	18.2-248.1(a,3)	No					Yes	
Richmond Police Department	18-FS14161	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Richmond Police Department	18-FS14161	19.2-386	Defendant1	46.2-301	No					Yes	
Richmond Police Department	18-FS14161	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS14164	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-250.1					
Richmond Police Department	18-FS14285	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Richmond Police Department	18-FS14285	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	18-FS14285	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	18-FS14285	19.2-386	Defendant1	46.2-817(A)	No					Yes	
Richmond Police Department	18-FS14285	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	
Richmond Police Department	18-FS16610	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS16610	19.2-386	Defendant1	18.2-371.1(A)	No					Yes	
Richmond Police Department	18-FS16610	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS16613	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Richmond Police Department	18-FS17868	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	
Richmond Police Department	18-FS17868	19.2-386	Defendant1	46.2-301	No					Yes	
Richmond Police Department	18-FS17868	19.2-386	Defendant1	46.2-817(A)	No					Yes	
Richmond Police Department	18-FS17868	19.2-386	Defendant1	18.2-308(A)	No					Yes	
Richmond Police Department	18-FS17868	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Richmond Police Department	18-FS17868	19.2-386	Defendant1	46.2-852	No					Yes	
Richmond Police Department	18-FS17868	19.2-386	Defendant1	18.2-287.4	No					Yes	
Richmond Police Department	18-FS17868	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS22710	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Richmond Police Department	18-FS22710	18.2 - 248	Defendant1	18.2-282(A)	No					Yes	
Richmond Police Department	18-FS22710	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	18-FS22710	18.2 - 248	Defendant1	18.2-308.4(B)	No						
Richmond Police Department	18-FS22710	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS22710	18.2 - 248	Defendant1	18.2-51	No					Yes	
Richmond Police Department	18-FS22710	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Richmond Police Department	18-FS22710	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS22710	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Richmond Police Department	18-FS22713	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Richmond Police Department	18-FS30631	19.2-386	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	18-FS30632	19.2-386	Defendant1	18.2-248(C)	No				Yes		

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Richmond Police Department	18-FS30632	19.2-386	Defendant1	18.2-308.4(B)	No				Yes		
Richmond Police Department	18-FS30632	19.2-386	Defendant1	18.2-248(C)	No				Yes		
Richmond Police Department	18-FS32113	19.2-386	Defendant1	18.2-248(C)			Yes				
Richmond Police Department	18-FS32113	19.2-386	Defendant1	18.2-248(C)			Yes				
Richmond Police Department	18-FS32113	19.2-386	Defendant1	18.2-308.2(A)			Yes				
Richmond Police Department	18-FS32113	19.2-386	Defendant1	18.2-308.4(B)			Yes				
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-250.1	No					Yes	
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	18-FS34207	19.2-386	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	18-FS34209	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Richmond Police Department	18-FS34209	19.2-386	Defendant1	18.2-250.1	No					Yes	
Richmond Police Department	18-FS34209	19.2-386	Defendant1	18.2-248(C)	No	18.2-19(ii)					
Richmond Police Department	18-FS34209	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	19-FS00801	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	19-FS00801	18.2 - 248	Defendant1	18.2-308.4(C)	No					Yes	
Richmond Police Department	19-FS00801	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	19-FS00801	18.2 - 248	Defendant1	18.2-308.4(C)	No					Yes	
Richmond Police Department	19-FS00801	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Richmond Police Department	19-FS00804	18.2 - 248.1	Defendant1	18.2-248.1(b)				Yes			
Richmond Police Department	19-FS00804	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	19-FS07213	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No				Yes		
Richmond Police Department	19-FS07213	18.2 - 248.1	Defendant1	18.2-250(A,a)	No				Yes		
Richmond Police Department	19-FS07216	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	19-FS07216	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	19-FS08711	18.2 - 248	Defendant1	18.2-248(C)				Yes		Yes	
Richmond Police Department	19-FS08711	18.2 - 248	Defendant1	18.2-250.1				Yes		Yes	
Richmond Police Department	19-FS08712	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Richmond Police Department	19-FS12801	18.2 - 248	Defendant1	18.2-250(A,b)				Yes			
Richmond Police Department	19-FS12801	18.2 - 248	Defendant1	18.2-248(C)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Richmond Police Department	19-FS12801	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Richmond Police Department	19-FS12801	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Richmond Police Department	19-FS12908	18.2 - 248	Defendant1	46.2-301.1	Yes						
Richmond Police Department	19-FS12908	18.2 - 248	Defendant1	18.2-250.1	No				Yes		
Richmond Police Department	19-FS12908	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	19-FS14901	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Richmond Police Department	19-FS14901	18.2 - 248.1	Defendant1	18.2-308.2(A)				Yes			
Richmond Police Department	19-FS14901	18.2 - 248.1	Defendant1	18.2-282(A)	No					Yes	
Richmond Police Department	19-FS14902	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	19-FS14902	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Richmond Police Department	19-FS14904	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	19-FS14904	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	19-FS19413	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	19-FS19414	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Richmond Police Department	19-FS19414	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Richmond Police Department	19-FS19414	18.2 - 248.1	Defendant1	18.2-308.4(A)	No					Yes	
Richmond Police Department	19-FS19419	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Richmond Police Department	19-FS19419	18.2 - 248.1	Defendant1	18.2-308.4(B)	No					Yes	
Richmond Police Department	19-FS19419	18.2 - 248.1	Defendant1	18.2-250(A,a)	No					Yes	
Richmond Police Department	19-FS19419	18.2 - 248.1	Defendant1	18.2-308(A)	Yes						
Richmond Police Department	19-FS27008	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Richmond Police Department	19-FS28405	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	19-FS28405	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						
Richmond Police Department	19-FS28405	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	19-FS28405	18.2 - 248	Defendant1	18.2-248.1(c)	Yes						
Richmond Police Department	19-FS31108	18.2 - 248	Defendant1	18.2-308(A)	No					Yes	
Richmond Police Department	19-FS31108	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Richmond Police Department	19-FS31108	18.2 - 248	Defendant1	18.2-308.2(A)	No				Yes		
Richmond Police Department	19-FS31108	18.2 - 248	Defendant1	18.2-308.4(A)	No				Yes		
Richmond Police Department	19-FS31108	18.2 - 248	Defendant1	18.2-108.1	No					Yes	
Richmond Police Department	19-FS31201	18.2 - 248	Defendant1	18.2-250(A,b)	No					Yes	
Richmond Police Department	19-FS31201	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Richmond Police Department	19-FS31201	18.2 - 248	Defendant1	18.2-250(A,b)	No					Yes	
Richmond Police Department	20-FS01002	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS01003	18.2 - 248	Defendant1	18.2-248(C)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Richmond Police Department	20-FS01003	18.2 - 248	Defendant1	18.2-250.1				Yes			
Richmond Police Department	20-FS03003	18.2 - 248.1	Defendant1	18.2-272(A)			Yes				
Richmond Police Department	20-FS03003	18.2 - 248.1	Defendant1	18.2-248.1(d)			Yes				
Richmond Police Department	20-FS08005	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Richmond Police Department	20-FS19201	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS19201	18.2 - 248	Defendant1	18.2-250.1				Yes			
Richmond Police Department	20-FS19201	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Richmond Police Department	20-FS21304	18.2 - 248	Defendant1	No Criminal Charges Filed				Yes			
Richmond Police Department	20-FS21306	18.2 - 248.1	Defendant1	18.2-250(A,a)	No					Yes	
Richmond Police Department	20-FS21306	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Richmond Police Department	20-FS21306	18.2 - 248.1	Defendant1	18.2-250(A,a)	No					Yes	
Richmond Police Department	20-FS21307	18.2 - 248.1	Defendant1	18.2-308.2(A)				Yes			
Richmond Police Department	20-FS21307	18.2 - 248.1	Defendant1	46.2-301				Yes			
Richmond Police Department	20-FS21307	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Richmond Police Department	20-FS21307	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Richmond Police Department	20-FS22701	18.2 - 248	Defendant1	18.2-308.1:4(A)				Yes			
Richmond Police Department	20-FS22701	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	20-FS22701	18.2 - 248	Defendant1	46.2-301	No					Yes	
Richmond Police Department	20-FS22701	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	20-FS22701	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Richmond Police Department	20-FS22701	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Richmond Police Department	20-FS22702	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Richmond Police Department	20-FS22702	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS22703	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS22703	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Richmond Police Department	20-FS22703	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Richmond Police Department	20-FS25202	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS25202	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS25202	18.2 - 248	Defendant1	46.2-301				Yes			
Richmond Police Department	20-FS27601	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Richmond Police Department	20-FS29001	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS29001	18.2 - 248	Defendant1	18.2-272(A)	Yes						
Richmond Police Department	20-FS29001	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS29001	18.2 - 248	Defendant1	18.2-186.3(A)	Yes						
Richmond Police Department	20-FS29003	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Richmond Police Department	20-FS29003	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Richmond Police Department	20-FS29003	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Richmond Police Department	20-FS29003	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Richmond Police Department	20-FS29003	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS29003	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Richmond Police Department	20-FS29003	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS30404	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Richmond Police Department	20-FS34303	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Richmond Police Department	20-FS34303	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Richmond Police Department	20-FS34303	18.2 - 248.1	Defendant1	18.2-308.4(B)				Yes			
Richmond Police Department	20-FS34303	18.2 - 248.1	Defendant1	18.2-308.012(A)				Yes			
Roanoke City Police Department	18-FS05493	19.2-386	Defendant1	18.2-250.1	No					Yes	
Roanoke City Police Department	18-FS05493	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Roanoke City Police Department	18-FS07865	19.2-386	Defendant1	18.2-248(C)	No	18.2-248.1(a,3)					Yes
Roanoke City Police Department	18-FS09268	19.2-386	Defendant1	18.2-248(C)	No	18.2-248.1(a,3)					Yes
Roanoke City Police Department	19-FS01106	18.2 - 248	Defendant1	18.2-248(C)	No				Yes		
Roanoke City Police Department	19-FS03803	18.2 - 248	Defendant1	No Criminal Charges Filed							
Roanoke City Police Department	19-FS05002	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Roanoke City Police Department	19-FS05002	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Roanoke City Police Department	19-FS05002	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Roanoke City Police Department	19-FS05002	18.2 - 248	Defendant1	18.2-168	Yes						
Roanoke City Police Department	19-FS05003	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	19-FS05202	18.2 - 248	Defendant1	No Criminal Charges Filed							
Roanoke City Police Department	19-FS05801	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	19-FS05801	18.2 - 248	Defendant1	18.2-250.1				Yes			
Roanoke City Police Department	19-FS05801	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	19-FS06601	18.2 - 248	Defendant1	46.2-852				Yes			
Roanoke City Police Department	19-FS06601	18.2 - 248	Defendant1	46.2-301.1				Yes			
Roanoke City Police Department	19-FS07103	18.2 - 248	Defendant1	18.2-308.2:2(K)				Yes			
Roanoke City Police Department	19-FS08708	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	19-FS08708	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Roanoke City Police Department	19-FS08709	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248.1(a,3)					Yes
Roanoke City Police Department	19-FS08709	18.2 - 248	Defendant1	18.2-308.4(C)	No					Yes	
Roanoke City Police Department	19-FS16312	18.2 - 248	Defendant1	46.2-1052	Yes						
Roanoke City Police Department	19-FS16312	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250.1					

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Roanoke City Police Department	19-FS25401	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	19-FS29105	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Roanoke City Police Department	19-FS29105	18.2 - 248	Defendant1	46.2-817(A)	No					Yes	
Roanoke City Police Department	19-FS29105	18.2 - 248	Defendant1	18.2-248(C)	No						Yes
Roanoke City Police Department	19-FS29105	18.2 - 248	Defendant1	18.2-308.4(C)	No						Yes
Roanoke City Police Department	19-FS29105	18.2 - 248	Defendant1	18.2-460(B)	No					Yes	
Roanoke City Police Department	19-FS29105	18.2 - 248	Defendant1	18.2-308.2(A)	No						Yes
Roanoke City Police Department	19-FS29105	18.2 - 248	Defendant2	No Criminal Charges Filed							
Roanoke City Police Department	20-FS00802	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Roanoke City Police Department	20-FS19601	18.2 - 248	Defendant1	18.2-248.1(a,3)	Yes						
Roanoke City Police Department	20-FS20303	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS20303	18.2 - 248	Defendant1	18.2-250.1				Yes			
Roanoke City Police Department	20-FS20304	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Roanoke City Police Department	20-FS20304	18.2 - 248	Defendant1	18.2-460(A)	No					Yes	
Roanoke City Police Department	20-FS20304	18.2 - 248	Defendant1	18.2-266	Yes						
Roanoke City Police Department	20-FS20304	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						Yes
Roanoke City Police Department	20-FS20304	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Roanoke City Police Department	20-FS20501	18.2 - 248	Defendant1	46.2-817(B)	No					Yes	
Roanoke City Police Department	20-FS20501	18.2 - 248	Defendant1	18.2-460(A)	No					Yes	
Roanoke City Police Department	20-FS20501	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Roanoke City Police Department	20-FS20501	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Roanoke City Police Department	20-FS22001	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Roanoke City Police Department	20-FS22001	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS22001	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Roanoke City Police Department	20-FS22001	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS22002	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS23501	18.2 - 248	Defendant1	No Criminal Charges Filed							
Roanoke City Police Department	20-FS25302	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Roanoke City Police Department	20-FS25302	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS25602	18.2 - 248	Defendant1	18.2-248.1(d)				Yes			
Roanoke City Police Department	20-FS25602	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Roanoke City Police Department	20-FS25602	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Roanoke City Police Department	20-FS28203	18.2 - 248	Defendant1	18.2-248(C)	No	54.1-3466					
Roanoke City Police Department	20-FS29401	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS29401	18.2 - 248	Defendant1	18.2-248(C)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Roanoke City Police Department	20-FS30802	18.2 - 248	Defendant1	18.2-248.1(d)				Yes			
Roanoke City Police Department	20-FS30802	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Roanoke City Police Department	20-FS33701	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS33702	18.2 - 248	Defendant1	18.2-108.1	No					Yes	
Roanoke City Police Department	20-FS33702	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS33702	18.2 - 248	Defendant1	18.2-371.1(A)				Yes			
Roanoke City Police Department	20-FS33702	18.2 - 248	Defendant1	18.2-371.1(A)				Yes			
Roanoke City Police Department	20-FS33702	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Roanoke City Police Department	20-FS33702	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Roanoke City Police Department	20-FS33702	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Roanoke City Police Department	20-FS33702	18.2 - 248	Defendant1	18.2-371.1(A)	No						
Roanoke City Police Department	20-FS33703	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS33703	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Roanoke City Police Department	20-FS33703	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Roanoke City Police Department	20-FS33703	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Roanoke County Police Department	16-FS13916	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Roanoke County Police Department	16-FS13916	19.2-386	Defendant1	18.2-371.1(A)	No					Yes	Yes
Roanoke County Police Department	16-FS13916	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Roanoke County Police Department	16-FS13916	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Roanoke County Police Department	16-FS13916	19.2-386	Defendant1	18.2-371(i)	Yes						Yes
Roanoke County Police Department	16-FS13916	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Roanoke County Police Department	16-FS29684	19.2-386	Defendant1	18.2-108.1	No					Yes	Yes
Roanoke County Police Department	16-FS29684	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	Yes
Roanoke County Police Department	16-FS29684	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Roanoke County Police Department	16-FS29684	19.2-386	Defendant1	18.2-308.2(A)	Yes						Yes
Roanoke County Police Department	16-FS29684	19.2-386	Defendant1	18.2-308.4(C)	Yes						Yes
Roanoke County Police Department	17-FS08602	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Roanoke County Police Department	17-FS10081	19.2-386	Defendant1	18.2-248(C)			Yes				
Roanoke County Police Department	18-FS12060	19.2-386	Defendant1	18.2-308.4(C)	Yes						Yes
Roanoke County Police Department	18-FS12060	19.2-386	Defendant1	18.2-248.01	Yes						Yes
Roanoke County Police Department	18-FS12060	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Roanoke County Police Department	19-FS03802	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	Yes
Roanoke County Police Department	19-FS03802	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Roanoke County Police Department	19-FS03802	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	Yes
Roanoke County Police Department	19-FS04404	18.2 - 248	Defendant1	18.2-248(C)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Roanoke County Police Department	19-FS10006	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Roanoke County Police Department	19-FS10006	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Roanoke County Police Department	19-FS10006	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Rockbridge County Sheriff's Office	18-FS27752	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Rockbridge County Sheriff's Office	18-FS27752	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	Yes
Rockbridge County Sheriff's Office	18-FS27752	19.2-386	Defendant1	18.2-308.4(B)	Yes						Yes
Rockbridge County Sheriff's Office	18-FS27752	19.2-386	Defendant1	18.2-56.1(A)	No					Yes	Yes
Rockbridge County Sheriff's Office	18-FS27752	19.2-386	Defendant1	18.2-279	Yes						Yes
Rockbridge County Sheriff's Office	19-FS00909	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Rockbridge County Sheriff's Office	19-FS00909	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Rockbridge County Sheriff's Office	19-FS00909	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Rockingham County Sheriff's Office	19-FS05209	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Rockingham County Sheriff's Office	19-FS07207	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Rocky Mount Police Department	19-FS13417	18.2 - 248	Defendant1	18.2-266	No	46.2-852					
Rocky Mount Police Department	19-FS13417	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Rocky Mount Police Department	19-FS13417	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Rocky Mount Police Department	20-FS23901	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Russell County Sheriff's Office	12-FS17712	18.2 - 248.1	Defendant1	46.2-301	Yes						
Russell County Sheriff's Office	12-FS17712	18.2 - 248.1	Defendant1	18.2-266	Yes						
Russell County Sheriff's Office	12-FS17712	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Russell County Sheriff's Office	12-FS17712	18.2 - 248.1	Defendant1	18.2-250(A,b)	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-255.2	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-255.2	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-248(H)	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-255.2	No					Yes	
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-255.2	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-255.2	Yes						
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Russell County Sheriff's Office	14-FS20307	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Russell County Sheriff's Office	15-FS35110	19.2-386	Defendant1	18.2-248(H)	No					Yes	
Russell County Sheriff's Office	15-FS35110	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Russell County Sheriff's Office	15-FS35110	19.2-386	Defendant1	18.2-248(H2,ii)	No					Yes	
Russell County Sheriff's Office	15-FS35110	19.2-386	Defendant1	18.2-248(C)	Yes						
Russell County Sheriff's Office	15-FS35110	19.2-386	Defendant1	18.2-248(C)	Yes						
Russell County Sheriff's Office	15-FS35110	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Russell County Sheriff's Office	15-FS35110	19.2-386	Defendant1	18.2-248(C)	Yes						
Russell County Sheriff's Office	17-FS16664	19.2-386	Defendant1	18.2-266	Yes						Yes
Russell County Sheriff's Office	17-FS16664	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Russell County Sheriff's Office	17-FS16664	19.2-386	Defendant1	18.2-250(A,b1)	No					Yes	Yes
Russell County Sheriff's Office	17-FS16664	19.2-386	Defendant1	46.2-862(i)	No					Yes	Yes
Russell County Sheriff's Office	17-FS16664	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Russell County Sheriff's Office	17-FS16664	19.2-386	Defendant1	18.2-460(E)	Yes						Yes
Salem Police Department	18-FS03673	19.2-386	Defendant1	18.2-248.1(a,2)				Yes			
Saltville Police Department	20-FS28215	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Saltville Police Department	20-FS28215	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Saltville Police Department	20-FS28215	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Scott County Sheriff's Office	11-FS20702	18.2-249	Defendant1	18.2-371.1(A)	Yes						Yes
Scott County Sheriff's Office	11-FS20702	18.2-249	Defendant1	18.2-248(E3)	Yes						Yes
Scott County Sheriff's Office	11-FS20702	18.2-249	Defendant1	18.2-248(E3)	Yes						Yes
Scott County Sheriff's Office	13-FS26904	18.2-249	Defendant1	18.2-258	Yes						Yes
Scott County Sheriff's Office	13-FS26904	18.2-249	Defendant1	18.2-308.4(A)	Yes						Yes
Scott County Sheriff's Office	13-FS26904	18.2-249	Defendant1	18.2-371.1(B)	Yes						Yes
Scott County Sheriff's Office	13-FS26904	18.2-249	Defendant1	18.2-248.1(a,2)	Yes						Yes
Scott County Sheriff's Office	16-FS10524	19.2-386	Defendant1	18.2-248.1(c)	Yes						Yes
Scott County Sheriff's Office	20-FS06609	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						Yes
Scott County Sheriff's Office	20-FS06609	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						Yes
Scott County Sheriff's Office	20-FS06609	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Scott County Sheriff's Office	20-FS06609	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Scott County Sheriff's Office	20-FS06609	18.2 - 248	Defendant2	18.2-460(A)	Yes						Yes
Scott County Sheriff's Office	20-FS06609	18.2 - 248	Defendant2	18.2-308.2(A)	Yes						Yes
Scott County Sheriff's Office	20-FS06609	18.2 - 248	Defendant2	18.2-186.3(A)	Yes						Yes
Scott County Sheriff's Office	20-FS06609	18.2 - 248	Defendant2	18.2-248(C)	Yes						Yes
Scott County Sheriff's Office	20-FS06609	18.2 - 248	Defendant2	18.2-308.2(A)	Yes						Yes
Scott County Sheriff's Office	20-FS26802	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Scott County Sheriff's Office	20-FS26802	18.2 - 248	Defendant1	46.2-300	Yes						Yes
Scott County Sheriff's Office	20-FS26802	18.2 - 248	Defendant1	46.2-613(3)	No					Yes	
Scott County Sheriff's Office	20-FS26802	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Scott County Sheriff's Office	20-FS26802	18.2 - 248	Defendant1	54.1-3466	No					Yes	
Scott County Sheriff's Office	20-FS26803	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Scott County Sheriff's Office	20-FS26803	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Scott County Sheriff's Office	20-FS26807	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Scott County Sheriff's Office	20-FS26807	18.2 - 248	Defendant1	18.2-250.1				Yes			
Scott County Sheriff's Office	20-FS26807	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Scott County Sheriff's Office	20-FS26808	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Scott County Sheriff's Office	20-FS26808	18.2 - 248	Defendant1	18.2-308.4(B)	Yes						Yes
Scott County Sheriff's Office	20-FS26808	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Scott County Sheriff's Office	20-FS27402	18.2 - 248	Defendant1	18.2-47(A)	No				Yes		
Scott County Sheriff's Office	20-FS27402	18.2 - 248	Defendant1	18.2-282(A)	No				Yes		
Scott County Sheriff's Office	20-FS27402	18.2 - 248	Defendant1	18.2-53.1	No				Yes		
Scott County Sheriff's Office	20-FS27402	18.2 - 248	Defendant1	18.2-308.2(A)	No				Yes		
Scott County Sheriff's Office	20-FS27402	18.2 - 248	Defendant1	18.2-250.1	No				Yes		
Scott County Sheriff's Office	20-FS27402	18.2 - 248	Defendant1	18.2-57.2(A)	Yes						Yes
Scott County Sheriff's Office	20-FS27402	18.2 - 248	Defendant1	18.2-96(2)	No				Yes		
Scott County Sheriff's Office	20-FS27402	18.2 - 248	Defendant1	18.2-57.2(A)	Yes						Yes
Scott County Sheriff's Office	20-FS28304	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Scott County Sheriff's Office	20-FS28304	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Scott County Sheriff's Office	20-FS28304	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Scott County Sheriff's Office	20-FS28304	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Scott County Sheriff's Office	20-FS28304	18.2 - 248	Defendant1	18.2-270(C,2)				Yes			
Scott County Sheriff's Office	20-FS28304	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Scott County Sheriff's Office	20-FS28304	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Scott County Sheriff's Office	20-FS28304	18.2 - 248	Defendant1	18.2-308.1(A)				Yes			
Scott County Sheriff's Office	20-FS28304	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Shenandoah County Sheriff's Office	18-FS10905	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Smyth County Sheriff's Office	13-FS01115	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Smyth County Sheriff's Office	16-FS05482	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Smyth County Sheriff's Office	16-FS05484	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Smyth County Sheriff's Office	17-FS34942	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Smyth County Sheriff's Office	17-FS34942	19.2-386	Defendant1	18.2-248(C)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Smyth County Sheriff's Office	17-FS34942	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Smyth County Sheriff's Office	17-FS34942	19.2-386	Defendant1	18.2-266	Yes						Yes
Smyth County Sheriff's Office	19-FS10502	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Smyth County Sheriff's Office	19-FS14301	18.2 - 248	Defendant1	18.2-250.1				Yes			
Smyth County Sheriff's Office	19-FS15705	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Smyth County Sheriff's Office	19-FS16301	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Smyth County Sheriff's Office	19-FS24003	18.2 - 248	Defendant1	46.2-852	No						Yes
Smyth County Sheriff's Office	19-FS24003	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Smyth County Sheriff's Office	19-FS24003	18.2 - 248	Defendant1	18.2-248.1(a,3)	Yes						Yes
Smyth County Sheriff's Office	19-FS24003	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						Yes
Smyth County Sheriff's Office	20-FS00604	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Smyth County Sheriff's Office	20-FS02402	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Smyth County Sheriff's Office	20-FS02402	18.2 - 248	Defendant1	18.2-308(A)				Yes			
Smyth County Sheriff's Office	20-FS02402	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Smyth County Sheriff's Office	20-FS02402	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Smyth County Sheriff's Office	20-FS02402	18.2 - 248	Defendant1	54.1-3466				Yes			
Smyth County Sheriff's Office	20-FS02402	18.2 - 248	Defendant1	18.2-186.3(A)				Yes			
Smyth County Sheriff's Office	20-FS02402	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Smyth County Sheriff's Office	20-FS02403	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Smyth County Sheriff's Office	20-FS02403	18.2 - 248	Defendant1	54.1-3466				Yes			
Smyth County Sheriff's Office	20-FS02403	18.2 - 248	Defendant1	46.2-301				Yes			
Smyth County Sheriff's Office	20-FS02403	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Smyth County Sheriff's Office	20-FS02403	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Smyth County Sheriff's Office	20-FS02403	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Smyth County Sheriff's Office	20-FS24804	18.2 - 248	Defendant1	18.2-248(C)				Yes			
South Hill Police Department	18-FS27859	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Spotsylvania County Sheriff's Office	10-FS03203	18.2-249	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	11-FS01209	18.2-249	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	12-FS33224	18.2-249	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	13-FS03822	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	13-FS31914	18.2-249	Defendant1	18.2-248(C)			Yes	Yes			
Spotsylvania County Sheriff's Office	14-FS06588	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	14-FS08752	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	14-FS11525	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	14-FS23908	19.2-386	Defendant1	18.2-308.4(A)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Spotsylvania County Sheriff's Office	14-FS23908	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	14-FS27505	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	15-FS06209	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	15-FS15948	19.2-386	Defendant1	No Criminal Charges Filed							
Spotsylvania County Sheriff's Office	15-FS16699	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Spotsylvania County Sheriff's Office	15-FS16699	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Spotsylvania County Sheriff's Office	15-FS16699	19.2-386	Defendant2	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	15-FS16699	19.2-386	Defendant3	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	15-FS18406	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Spotsylvania County Sheriff's Office	15-FS27520	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	15-FS33956	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Spotsylvania County Sheriff's Office	15-FS33956	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Spotsylvania County Sheriff's Office	16-FS05055	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Spotsylvania County Sheriff's Office	16-FS05055	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Spotsylvania County Sheriff's Office	16-FS08389	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Spotsylvania County Sheriff's Office	16-FS08389	19.2-386	Defendant2	18.2-248(C)	No					Yes	
Spotsylvania County Sheriff's Office	16-FS08389	19.2-386	Defendant3	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	16-FS08502	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
Spotsylvania County Sheriff's Office	16-FS13914	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Spotsylvania County Sheriff's Office	16-FS13914	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Spotsylvania County Sheriff's Office	16-FS13914	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Spotsylvania County Sheriff's Office	16-FS13914	19.2-386	Defendant1	18.2-308.4(B)	Yes						Yes
Spotsylvania County Sheriff's Office	16-FS16243	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Spotsylvania County Sheriff's Office	16-FS21865	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(D)					Yes
Spotsylvania County Sheriff's Office	16-FS22592	19.2-386	Defendant1	No Criminal Charges Filed							
Spotsylvania County Sheriff's Office	16-FS22592	19.2-386	Defendant2	18.2-248(C)	No	18.2-248(C)					Yes
Spotsylvania County Sheriff's Office	16-FS26662	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
Spotsylvania County Sheriff's Office	16-FS32432	19.2-386	Defendant1	No Criminal Charges Filed							
Spotsylvania County Sheriff's Office	17-FS18761	19.2-386	Defendant1	18.2-371.1(A)	Yes						Yes
Spotsylvania County Sheriff's Office	17-FS18761	19.2-386	Defendant1	18.2-308.2(A)	Yes						Yes
Spotsylvania County Sheriff's Office	17-FS18761	19.2-386	Defendant1	46.2-817(B)	Yes						Yes
Spotsylvania County Sheriff's Office	17-FS18761	19.2-386	Defendant1	18.2-279	Yes						Yes
Spotsylvania County Sheriff's Office	17-FS18761	19.2-386	Defendant1	18.2-371.1(A)	Yes						Yes
Spotsylvania County Sheriff's Office	17-FS18761	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Spotsylvania County Sheriff's Office	17-FS18761	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Spotsylvania County Sheriff's Office	17-FS27496	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Spotsylvania County Sheriff's Office	17-FS27496	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	17-FS28758	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	17-FS28758	19.2-386	Defendant1	18.2-308.4(B)	Yes						
Spotsylvania County Sheriff's Office	17-FS28758	19.2-386	Defendant1	18.2-250.1	Yes						
Spotsylvania County Sheriff's Office	17-FS28758	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Spotsylvania County Sheriff's Office	18-FS03785	19.2-386	Defendant1	18.2-371.1(B)	Yes						Yes
Spotsylvania County Sheriff's Office	18-FS03785	19.2-386	Defendant1	18.2-371.1(B)	Yes						Yes
Spotsylvania County Sheriff's Office	18-FS03785	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Spotsylvania County Sheriff's Office	18-FS03785	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Spotsylvania County Sheriff's Office	18-FS04433	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Spotsylvania County Sheriff's Office	18-FS04433	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Spotsylvania County Sheriff's Office	18-FS04433	19.2-386	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	18-FS04433	19.2-386	Defendant1	18.2-308(A)	No					Yes	
Spotsylvania County Sheriff's Office	18-FS04537	19.2-386	Defendant1	18.2-248.01	Yes						
Spotsylvania County Sheriff's Office	18-FS04537	19.2-386	Defendant1	18.2-308(A)	Yes						
Spotsylvania County Sheriff's Office	18-FS05382	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Spotsylvania County Sheriff's Office	18-FS07437	19.2-386	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	18-FS16488	19.2-386	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	18-FS22604	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Spotsylvania County Sheriff's Office	18-FS22604	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Spotsylvania County Sheriff's Office	18-FS26483	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					
Spotsylvania County Sheriff's Office	18-FS27964	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Spotsylvania County Sheriff's Office	18-FS27964	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Spotsylvania County Sheriff's Office	18-FS27964	19.2-386	Defendant2	No Criminal Charges Filed							
Spotsylvania County Sheriff's Office	18-FS28486	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Spotsylvania County Sheriff's Office	19-FS01403	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	19-FS01605	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	19-FS01605	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	19-FS02801	18.2 - 248	Defendant1	18.2-460(B)				Yes			
Spotsylvania County Sheriff's Office	19-FS02801	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	19-FS02801	18.2 - 248	Defendant1	18.2-186.3(A)				Yes			
Spotsylvania County Sheriff's Office	19-FS02801	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	19-FS02803	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	19-FS02803	18.2 - 248	Defendant1	18.2-371(i)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Spotsylvania County Sheriff's Office	19-FS02803	18.2 - 248	Defendant2	18.2-248(H)	No	18.2-250(A,a)					Yes
Spotsylvania County Sheriff's Office	19-FS02803	18.2 - 248	Defendant2	18.2-371(i)	Yes						
Spotsylvania County Sheriff's Office	19-FS04203	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Spotsylvania County Sheriff's Office	19-FS04203	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Spotsylvania County Sheriff's Office	19-FS06001	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Spotsylvania County Sheriff's Office	19-FS09301	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Spotsylvania County Sheriff's Office	19-FS09301	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Spotsylvania County Sheriff's Office	19-FS09301	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Spotsylvania County Sheriff's Office	19-FS10703	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	19-FS10703	18.2 - 248	Defendant1	18.2-460(B)				Yes			
Spotsylvania County Sheriff's Office	19-FS10703	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Spotsylvania County Sheriff's Office	19-FS10901	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	19-FS10901	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	19-FS11206	18.2 - 248	Defendant1	18.2-250.1	Yes						
Spotsylvania County Sheriff's Office	19-FS11206	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Spotsylvania County Sheriff's Office	19-FS13003	18.2 - 248	Defendant1	18.2-250(A,a)			Yes				
Spotsylvania County Sheriff's Office	19-FS13003	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Spotsylvania County Sheriff's Office	19-FS13003	18.2 - 248	Defendant1	18.2-248(C)			Yes				
Spotsylvania County Sheriff's Office	19-FS13701	18.2 - 248	Defendant1	No Criminal Charges Filed							
Spotsylvania County Sheriff's Office	19-FS15702	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	19-FS19403	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	19-FS27004	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Spotsylvania County Sheriff's Office	19-FS29721	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Spotsylvania County Sheriff's Office	19-FS31102	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Spotsylvania County Sheriff's Office	20-FS22110	18.2 - 248	Defendant1	18.2-248.1(a,3)				Yes			
Spotsylvania County Sheriff's Office	20-FS22110	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Spotsylvania County Sheriff's Office	20-FS22110	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Spotsylvania County Sheriff's Office	20-FS22110	18.2 - 248	Defendant1	18.2-255.2				Yes			
Stafford County Sheriff's Office	14-FS07903	19.2-386	Defendant1	18.2-250.1	No					Yes	
Stafford County Sheriff's Office	15-FS22643	19.2-386	Defendant1	18.2-248(C)	Yes						
Stafford County Sheriff's Office	17-FS02528	19.2-386	Defendant1	18.2-248(C)	Yes						
Stafford County Sheriff's Office	17-FS02528	19.2-386	Defendant1	18.2-250.1	No					Yes	
Stafford County Sheriff's Office	18-FS06039	19.2-386	Defendant1	18.2-248(C)	Yes						
Stafford County Sheriff's Office	18-FS06039	19.2-386	Defendant1	18.2-248(C,4)	Yes						
Stafford County Sheriff's Office	18-FS15655	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Stafford County Sheriff's Office	18-FS17647	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Stafford County Sheriff's Office	18-FS17647	19.2-386	Defendant1	54.1-3466	No					Yes	
Stafford County Sheriff's Office	18-FS17647	19.2-386	Defendant1	18.2-248(C)	Yes						
Stafford County Sheriff's Office	18-FS17648	19.2-386	Defendant1	18.2-248(C)	Yes						
Stafford County Sheriff's Office	18-FS17986	19.2-386	Defendant1	46.2-817(A)				Yes			
Stafford County Sheriff's Office	18-FS17986	19.2-386	Defendant1	18.2-248(C)				Yes			
Stafford County Sheriff's Office	18-FS17986	19.2-386	Defendant1	46.2-301				Yes			
Stafford County Sheriff's Office	18-FS17986	19.2-386	Defendant1	46.2-613(1)	No					Yes	
Stafford County Sheriff's Office	18-FS26806	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Stafford County Sheriff's Office	19-FS03510	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Stafford County Sheriff's Office	19-FS07806	18.2 - 248.1	Defendant1	18.2-248(C)	No					Yes	
Stafford County Sheriff's Office	19-FS07806	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Stafford County Sheriff's Office	19-FS07806	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	Yes						
Stafford County Sheriff's Office	19-FS15405	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248.1(a,1)					
Stafford County Sheriff's Office	19-FS15405	18.2 - 248	Defendant1	18.2-308.4(B)	No	18.2-308(A)					
Stafford County Sheriff's Office	19-FS19804	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Stafford County Sheriff's Office	19-FS19804	18.2 - 248.1	Defendant2	18.2-248.1(a,3)	Yes						
Stafford County Sheriff's Office	19-FS19804	18.2 - 248.1	Defendant2	46.2-300	No					Yes	
Stafford County Sheriff's Office	19-FS19804	18.2 - 248.1	Defendant2	18.2-248(C)	Yes						
Stafford County Sheriff's Office	19-FS19804	18.2 - 248.1	Defendant2	18.2-248.01	No					Yes	
Stafford County Sheriff's Office	19-FS19804	18.2 - 248.1	Defendant3	No Criminal Charges Filed							
Stafford County Sheriff's Office	19-FS24302	18.2 - 248.1	Defendant1	18.2-248(C)	Yes						
Stafford County Sheriff's Office	19-FS24302	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	Yes						
Stafford County Sheriff's Office	19-FS24302	18.2 - 248.1	Defendant1	18.2-248.01	No					Yes	
Stafford County Sheriff's Office	19-FS24302	18.2 - 248.1	Defendant1	46.2-300	No					Yes	
Stafford County Sheriff's Office	19-FS31101	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant2	18.2-308.4(A)				Yes			
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant2	18.2-308.4(A)				Yes			
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant2	18.2-248(C)				Yes			
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant2	18.2-248(C)				Yes			
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant2	18.2-248(C)				Yes			
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant2	18.2-308.4(A)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Stafford County Sheriff's Office	20-FS19905	18.2 - 248	Defendant2	18.2-248(C)				Yes			
Stafford County Sheriff's Office	20-FS19906	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	No	18.2-248.1(a,2)					
Stafford County Sheriff's Office	20-FS20316	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Stafford County Sheriff's Office	20-FS20316	18.2 - 248	Defendant1	18.2-250(A,b)	No					Yes	
Stafford County Sheriff's Office	20-FS24125	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Staunton Police Department	18-FS10790	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Staunton Police Department	18-FS15552	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Staunton Police Department	18-FS21439	19.2-386	Defendant1	18.2-248(C)	No	18.2-248.1(a,1)					Yes
Staunton Police Department	18-FS21439	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						
Staunton Police Department	18-FS21439	19.2-386	Defendant1	54.1-3466	No					Yes	
Staunton Police Department	18-FS21439	19.2-386	Defendant1	18.2-248(C)	Yes						
Staunton Police Department	19-FS07107	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Staunton Police Department	19-FS09802	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Suffolk Police Department	18-FS16273	19.2-386	Defendant1	No Criminal Charges Filed							
Suffolk Police Department	18-FS16273	19.2-386	Defendant2	18.2-308.4(C)	No					Yes	Yes
Suffolk Police Department	18-FS16273	19.2-386	Defendant2	18.2-248(C)	Yes						Yes
Suffolk Police Department	18-FS16273	19.2-386	Defendant2	18.2-248(C)	Yes						Yes
Suffolk Police Department	18-FS16273	19.2-386	Defendant2	18.2-308.4(C)	No					Yes	Yes
Suffolk Police Department	18-FS16273	19.2-386	Defendant2	18.2-308.4(C)	No					Yes	Yes
Suffolk Police Department	18-FS16273	19.2-386	Defendant2	18.2-308.4(C)	No					Yes	Yes
Suffolk Police Department	18-FS16273	19.2-386	Defendant2	18.2-248(C)	Yes						Yes
Suffolk Police Department	18-FS16273	19.2-386	Defendant2	18.2-248(C)	Yes						Yes
Suffolk Police Department	18-FS16274	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Suffolk Police Department	18-FS16274	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Suffolk Police Department	18-FS16274	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					
Suffolk Police Department	18-FS16274	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Suffolk Police Department	19-FS00305	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Suffolk Police Department	19-FS00305	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Suffolk Police Department	19-FS00305	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Suffolk Police Department	19-FS00305	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Suffolk Police Department	19-FS02204	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Suffolk Police Department	19-FS02206	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Suffolk Police Department	19-FS03102	18.2 - 248.1	Defendant1	18.2-248.1(a,2)		46.2-853		Yes			
Suffolk Police Department	19-FS05006	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Suffolk Police Department	19-FS09902	18.2 - 248	Defendant1	18.2-371.1(B)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Suffolk Police Department	19-FS09902	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	Yes
Suffolk Police Department	19-FS09902	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Suffolk Police Department	19-FS09902	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	Yes
Suffolk Police Department	19-FS09902	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Suffolk Police Department	19-FS12004	18.2 - 248	Defendant1	No Criminal Charges Filed							
Suffolk Police Department	19-FS12004	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Suffolk Police Department	19-FS12004	18.2 - 248	Defendant1	18.2-248(C,1)				Yes			
Suffolk Police Department	19-FS12004	18.2 - 248	Defendant1	18.2-248(C,1)				Yes			
Suffolk Police Department	19-FS14102	18.2 - 248	Defendant1	18.2-279	No	18.2-56.1(A)					
Suffolk Police Department	19-FS14102	18.2 - 248	Defendant2	No Criminal Charges Filed							
Suffolk Police Department	19-FS14102	18.2 - 248	Defendant3	No Criminal Charges Filed							
Suffolk Police Department	19-FS17007	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						Yes
Suffolk Police Department	19-FS31107	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248.1(a,2)				Yes	
Suffolk Police Department	19-FS31107	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Suffolk Police Department	19-FS31107	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Suffolk Police Department	19-FS31107	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Suffolk Police Department	19-FS31107	18.2 - 248	Defendant2	18.2-248.1(a,2)	No						
Suffolk Police Department	19-FS31107	18.2 - 248	Defendant2	18.2-248(C)				Yes			
Suffolk Police Department	19-FS31107	18.2 - 248	Defendant2	18.2-248.1(a,2)	No					Yes	Yes
Suffolk Police Department	19-FS31107	18.2 - 248	Defendant2	18.2-248(C)	No	18.2-248.1(a,2)				Yes	Yes
Suffolk Police Department	19-FS33004	18.2 - 248	Defendant1	18.2-22	Yes						Yes
Suffolk Police Department	19-FS33004	18.2 - 248	Defendant1	18.2-248(G)	No						Yes
Suffolk Police Department	19-FS33004	18.2 - 248	Defendant1	18.2-22	No					Yes	Yes
Suffolk Police Department	19-FS33004	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes	18.2-248.1(a,2)					Yes
Suffolk Police Department	19-FS34505	18.2 - 248.1	Defendant1	No Criminal Charges Filed							
Suffolk Police Department	19-FS34505	18.2 - 248.1	Defendant2	No Criminal Charges Filed							
Suffolk Police Department	19-FS35303	18.2 - 248.1	Defendant1	18.2-272(A)	No					Yes	Yes
Suffolk Police Department	19-FS35303	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Suffolk Police Department	19-FS35303	18.2 - 248.1	Defendant1	18.2-308.2(A)	No	18.2-308.2(A)					Yes
Suffolk Police Department	19-FS35303	18.2 - 248.1	Defendant1	46.2-817(A)	No					Yes	Yes
Suffolk Police Department	19-FS35303	18.2 - 248.1	Defendant1	18.2-308(A)	Yes						Yes
Suffolk Police Department	19-FS35303	18.2 - 248.1	Defendant1	18.2-57(C)	Yes						Yes
Suffolk Police Department	20-FS21003	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Suffolk Police Department	20-FS23804	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Suffolk Police Department	20-FS23804	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Suffolk Police Department	20-FS23804	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Suffolk Police Department	20-FS23804	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Suffolk Police Department	20-FS25508	18.2 - 248.1	Defendant1	18.2-250(A,b1)				Yes			
Suffolk Police Department	20-FS25508	18.2 - 248.1	Defendant1	18.2-308.4(B)				Yes			
Suffolk Police Department	20-FS25508	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
Suffolk Police Department	20-FS25508	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Suffolk Police Department	20-FS26203	18.2 - 248	Defendant1	18.2-460(B)				Yes			
Suffolk Police Department	20-FS26203	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Suffolk Police Department	20-FS26203	18.2 - 248	Defendant1	54.1-3466				Yes			
Suffolk Police Department	20-FS26203	18.2 - 248	Defendant1	18.2-57(C)				Yes			
Suffolk Police Department	20-FS35007	18.2 - 248	Defendant1	18.2-308.4(C)	No					Yes	
Suffolk Police Department	20-FS35007	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Suffolk Police Department	20-FS35007	18.2 - 248	Defendant1	18.2-308.2(A)	No	18.2-308.2(A)					
Tappahannock Police Department	19-FS15602	18.2 - 248.1	Defendant1	18.2-173	No					Yes	
Tappahannock Police Department	19-FS15602	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No						Yes
Tappahannock Police Department	19-FS15602	18.2 - 248.1	Defendant1	18.2-311.1	No					Yes	
Tappahannock Police Department	19-FS15602	18.2 - 248.1	Defendant1	18.2-308.7	No					Yes	
Tappahannock Police Department	19-FS15602	18.2 - 248.1	Defendant1	18.2-308(A)	No					Yes	
Tazewell County Sheriff's Office	17-FS13264	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Tazewell County Sheriff's Office	17-FS13264	19.2-386	Defendant1	54.1-3466	No					Yes	
Tazewell County Sheriff's Office	17-FS13264	19.2-386	Defendant1	18.2-248(C)	No						Yes
Tazewell County Sheriff's Office	17-FS14215	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Tazewell County Sheriff's Office	18-FS01773	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						
Tazewell County Sheriff's Office	18-FS01773	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Tazewell County Sheriff's Office	18-FS01773	19.2-386	Defendant1	18.2-108(A)	No					Yes	
Tazewell County Sheriff's Office	18-FS01773	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Tazewell County Sheriff's Office	19-FS01506	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Tazewell County Sheriff's Office	19-FS13703	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Tazewell County Sheriff's Office	19-FS13703	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Tazewell County Sheriff's Office	19-FS33805	18.2 - 248	Defendant1	No Criminal Charges Filed							
University of Richmond Police Department	18-FS14170	19.2-386	Defendant1	18.2-255.2	No					Yes	Yes
University of Richmond Police Department	18-FS14170	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
Vinton Police Department	17-FS10079	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Vinton Police Department	18-FS05921	19.2-386	Defendant1	18.2-248(C)			Yes				
Vinton Police Department	18-FS15966	19.2-386	Defendant1	18.2-248(C)	No	18.2-248.1(a,1)					Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Vinton Police Department	19-FS00703	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Vinton Police Department	19-FS00705	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Vinton Police Department	19-FS16406	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Vinton Police Department	19-FS16406	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Vinton Police Department	19-FS19711	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes	46.2-817(B)					
Vinton Police Department	19-FS20604	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Vinton Police Department	19-FS21108	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Vinton Police Department	19-FS23604	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Vinton Police Department	19-FS31701	18.2 - 248	Defendant1	18.2-248(C)	Yes	18.2-248.1(a,1)					Yes
Vinton Police Department	19-FS31701	18.2 - 248	Defendant1	18.2-248.1(a,1)	Yes						Yes
Vinton Police Department	19-FS34507	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Vinton Police Department	19-FS34507	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Virginia Beach Police Department	10-FS10208	18.2-249	Defendant1	18.2-248.1(a,1)	No					Yes	
Virginia Beach Police Department	10-FS10208	18.2-249	Defendant1	18.2-248.1(d)	No					Yes	
Virginia Beach Police Department	10-FS10208	18.2-249	Defendant1	18.2-248.1(c)	No					Yes	
Virginia Beach Police Department	10-FS10208	18.2-249	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	11-FS20020	18.2-249	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	14-FS16266	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						
Virginia Beach Police Department	16-FS04092	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Virginia Beach Police Department	16-FS04092	19.2-386	Defendant1	18.2-250.1	Yes						
Virginia Beach Police Department	16-FS04092	19.2-386	Defendant1	18.2-248(C)	Yes						
Virginia Beach Police Department	16-FS08282	19.2-386	Defendant1	46.2-817(A)	Yes						
Virginia Beach Police Department	16-FS08282	19.2-386	Defendant1	46.2-1003	Yes						
Virginia Beach Police Department	16-FS08282	19.2-386	Defendant1	46.2-301	Yes						
Virginia Beach Police Department	16-FS08282	19.2-386	Defendant1	18.2-248(C)	Yes						
Virginia Beach Police Department	16-FS08282	19.2-386	Defendant1	46.2-1094	Yes						
Virginia Beach Police Department	16-FS33890	19.2-386	Defendant1	18.2-248.1(a,3)	No	18.2-248.1(a,2)					
Virginia Beach Police Department	16-FS33890	19.2-386	Defendant1	18.2-248.1(a,3)	No					Yes	
Virginia Beach Police Department	16-FS33890	19.2-386	Defendant1	18.2-248.1(a,3)	No					Yes	
Virginia Beach Police Department	16-FS33890	19.2-386	Defendant1	18.2-248.1(a,3)	No	18.2-248.1(a,2)					
Virginia Beach Police Department	16-FS33890	19.2-386	Defendant2	No Criminal Charges Filed							
Virginia Beach Police Department	17-FS11700	19.2-386	Defendant1	18.2-248(H)	Yes						
Virginia Beach Police Department	17-FS11700	19.2-386	Defendant1	18.2-248(E2)	Yes						
Virginia Beach Police Department	17-FS11700	19.2-386	Defendant1	18.2-248(H)	Yes						
Virginia Beach Police Department	17-FS13056	19.2-386	Defendant1	18.2-248.01				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Beach Police Department	17-FS13056	19.2-386	Defendant1	18.2-248.1(a,2)				Yes			
Virginia Beach Police Department	17-FS14223	19.2-386	Defendant1	18.2-248(G)	Yes						
Virginia Beach Police Department	17-FS17383	19.2-386	Defendant1	18.2-308.2(A)	No						
Virginia Beach Police Department	17-FS17383	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	
Virginia Beach Police Department	17-FS17383	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS03144	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS03144	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS03144	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Virginia Beach Police Department	18-FS03144	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Virginia Beach Police Department	18-FS04317	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS04317	19.2-386	Defendant1	18.2-248(J)	Yes						
Virginia Beach Police Department	18-FS04317	19.2-386	Defendant1	18.2-248(C)	Yes						
Virginia Beach Police Department	18-FS04317	19.2-386	Defendant1	18.2-308.4(B)	Yes						
Virginia Beach Police Department	18-FS04317	19.2-386	Defendant1	18.2-248(C)	Yes						
Virginia Beach Police Department	18-FS04317	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Virginia Beach Police Department	18-FS08100	19.2-386	Defendant1	18.2-250.1				Yes			
Virginia Beach Police Department	18-FS08100	19.2-386	Defendant1	18.2-248(H)				Yes			
Virginia Beach Police Department	18-FS08100	19.2-386	Defendant1	18.2-308(A)				Yes			
Virginia Beach Police Department	18-FS08100	19.2-386	Defendant1	18.2-308.4(A)				Yes			
Virginia Beach Police Department	18-FS08100	19.2-386	Defendant1	46.2-1003				Yes			
Virginia Beach Police Department	18-FS08100	19.2-386	Defendant1	46.2-1003				Yes			
Virginia Beach Police Department	18-FS08100	19.2-386	Defendant1	18.2-308.4(A)				Yes			
Virginia Beach Police Department	18-FS10999	19.2-386	Defendant1	18.2-460(B)				Yes			
Virginia Beach Police Department	18-FS10999	19.2-386	Defendant1	18.2-460(A)				Yes			
Virginia Beach Police Department	18-FS10999	19.2-386	Defendant1	46.2-896				Yes			
Virginia Beach Police Department	18-FS10999	19.2-386	Defendant1	46.2-852				Yes			
Virginia Beach Police Department	18-FS10999	19.2-386	Defendant1	46.2-817(B)				Yes			
Virginia Beach Police Department	18-FS10999	19.2-386	Defendant1	46.2-894				Yes			
Virginia Beach Police Department	18-FS10999	19.2-386	Defendant1	46.2-301				Yes			
Virginia Beach Police Department	18-FS10999	19.2-386	Defendant1	46.2-896				Yes			
Virginia Beach Police Department	18-FS10999	19.2-386	Defendant1	18.2-248(G)				Yes			
Virginia Beach Police Department	18-FS13019	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Virginia Beach Police Department	18-FS15242	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS15242	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS15242	19.2-386	Defendant1	18.2-248(C)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Beach Police Department	18-FS15242	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS15246	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						
Virginia Beach Police Department	18-FS15246	19.2-386	Defendant1	18.2-308.4(B)	No					Yes	
Virginia Beach Police Department	18-FS15246	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Virginia Beach Police Department	18-FS15246	19.2-386	Defendant1	18.2-371.1(B)	No					Yes	
Virginia Beach Police Department	18-FS15246	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Virginia Beach Police Department	18-FS16491	19.2-386	Defendant1	18.2-248(G)	Yes						
Virginia Beach Police Department	18-FS16491	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Virginia Beach Police Department	18-FS19843	19.2-386	Defendant1	18.2-248(G)	Yes						
Virginia Beach Police Department	18-FS24926	19.2-386	Defendant1	18.2-248(G)	Yes						
Virginia Beach Police Department	18-FS24926	19.2-386	Defendant1	18.2-308.4(A)	Yes						
Virginia Beach Police Department	18-FS24926	19.2-386	Defendant1	18.2-248(G)	Yes						
Virginia Beach Police Department	18-FS24926	19.2-386	Defendant2	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS24926	19.2-386	Defendant2	18.2-308.4(B)	No					Yes	
Virginia Beach Police Department	18-FS24926	19.2-386	Defendant2	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS24926	19.2-386	Defendant2	18.2-308.2(A)	No					Yes	
Virginia Beach Police Department	18-FS27551	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS27551	19.2-386	Defendant1	18.2-250(A,a)	Yes						
Virginia Beach Police Department	18-FS31039	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Virginia Beach Police Department	18-FS31039	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS31039	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Virginia Beach Police Department	18-FS31039	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	18-FS31039	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	
Virginia Beach Police Department	18-FS34838	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Virginia Beach Police Department	18-FS34838	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Virginia Beach Police Department	19-FS00815	18.2 - 248	Defendant1	46.2-1003	No					Yes	
Virginia Beach Police Department	19-FS00815	18.2 - 248	Defendant1	18.2-250(A,a)	No			Yes			
Virginia Beach Police Department	19-FS00815	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Virginia Beach Police Department	19-FS00815	18.2 - 248	Defendant1	18.2-248.1(a,1)	No			Yes			
Virginia Beach Police Department	19-FS01102	18.2 - 248	Defendant1	18.2-248.1(a,2)	No			Yes			
Virginia Beach Police Department	19-FS01102	18.2 - 248	Defendant1	18.2-250(A,a)	No			Yes			
Virginia Beach Police Department	19-FS01102	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Virginia Beach Police Department	19-FS01701	18.2 - 248	Defendant1	18.2-248.1(a,1)	Yes						
Virginia Beach Police Department	19-FS02201	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Virginia Beach Police Department	19-FS02201	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Beach Police Department	19-FS02302	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	19-FS03105	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Virginia Beach Police Department	19-FS04503	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						
Virginia Beach Police Department	19-FS05703	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	19-FS07401	18.2 - 248	Defendant1	18.2-248(C)	No			Yes			
Virginia Beach Police Department	19-FS07401	18.2 - 248	Defendant1	18.2-308.2(A)	No			Yes			
Virginia Beach Police Department	19-FS07801	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Virginia Beach Police Department	19-FS07801	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Virginia Beach Police Department	19-FS07810	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	19-FS08103	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No			Yes			
Virginia Beach Police Department	19-FS08605	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Virginia Beach Police Department	19-FS08605	18.2 - 248	Defendant1	18.2-248(C)	No			Yes			
Virginia Beach Police Department	19-FS08605	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS10007	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No					Yes	
Virginia Beach Police Department	19-FS10007	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	No			Yes			
Virginia Beach Police Department	19-FS10802	18.2 - 248	Defendant1	18.2-250.1			Yes				
Virginia Beach Police Department	19-FS10802	18.2 - 248	Defendant1	18.2-308.2(A)			Yes				
Virginia Beach Police Department	19-FS10802	18.2 - 248	Defendant1	18.2-308(A)			Yes				
Virginia Beach Police Department	19-FS10807	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Virginia Beach Police Department	19-FS10807	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS10807	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Virginia Beach Police Department	19-FS12001	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Virginia Beach Police Department	19-FS12001	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS12001	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	19-FS12105	18.2 - 248	Defendant1	18.2-308.4(C)				Yes			
Virginia Beach Police Department	19-FS12105	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Virginia Beach Police Department	19-FS12202	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	No					Yes	
Virginia Beach Police Department	19-FS12202	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						
Virginia Beach Police Department	19-FS12902	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Virginia Beach Police Department	19-FS12902	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Virginia Beach Police Department	19-FS12902	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Virginia Beach Police Department	19-FS13001	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Virginia Beach Police Department	19-FS13001	18.2 - 248	Defendant1	54.1-3466				Yes			
Virginia Beach Police Department	19-FS13001	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Virginia Beach Police Department	19-FS13001	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Beach Police Department	19-FS13002	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	
Virginia Beach Police Department	19-FS13002	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	
Virginia Beach Police Department	19-FS13002	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Virginia Beach Police Department	19-FS13002	18.2 - 248	Defendant1	18.2-248(H)	No					Yes	
Virginia Beach Police Department	19-FS13502	18.2 - 248.1	Defendant1	18.2-248(G)				Yes			
Virginia Beach Police Department	19-FS13502	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	No					Yes	
Virginia Beach Police Department	19-FS13502	18.2 - 248.1	Defendant1	18.2-308.4(A)				Yes			
Virginia Beach Police Department	19-FS13502	18.2 - 248.1	Defendant1	18.2-308.2(A)	No					Yes	
Virginia Beach Police Department	19-FS14204	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Virginia Beach Police Department	19-FS14205	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Virginia Beach Police Department	19-FS14205	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Virginia Beach Police Department	19-FS14205	18.2 - 248	Defendant1	18.2-371(i)				Yes			
Virginia Beach Police Department	19-FS14205	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Virginia Beach Police Department	19-FS14402	18.2 - 248.1	Defendant1	18.2-250(A,a)	No					Yes	
Virginia Beach Police Department	19-FS14402	18.2 - 248.1	Defendant1	46.2-301				Yes			
Virginia Beach Police Department	19-FS14402	18.2 - 248.1	Defendant1	18.2-308.4(A)	No					Yes	
Virginia Beach Police Department	19-FS14402	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Virginia Beach Police Department	19-FS14402	18.2 - 248.1	Defendant1	46.2-826	No					Yes	
Virginia Beach Police Department	19-FS16202	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Virginia Beach Police Department	19-FS16202	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Virginia Beach Police Department	19-FS16202	18.2 - 248	Defendant1	46.2-804	No					Yes	
Virginia Beach Police Department	19-FS16202	18.2 - 248	Defendant1	18.2-266				Yes			
Virginia Beach Police Department	19-FS16203	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS16203	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS16203	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS16203	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Virginia Beach Police Department	19-FS16203	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS16204	18.2 - 248.1	Defendant1	46.2-875	Yes						
Virginia Beach Police Department	19-FS16204	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Virginia Beach Police Department	19-FS16311	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS20801	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	19-FS20801	18.2 - 248	Defendant2	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS22907	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Virginia Beach Police Department	19-FS29102	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Virginia Beach Police Department	19-FS29102	18.2 - 248	Defendant1	18.2-308(A)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Beach Police Department	19-FS29102	18.2 - 248	Defendant1	46.2-301				Yes			
Virginia Beach Police Department	19-FS29102	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Virginia Beach Police Department	19-FS29102	18.2 - 248	Defendant1	18.2-108.1	No					Yes	
Virginia Beach Police Department	19-FS29102	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Virginia Beach Police Department	19-FS29102	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Virginia Beach Police Department	19-FS29102	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Virginia Beach Police Department	19-FS32501	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	19-FS32506	18.2 - 248.1	Defendant1	18.2-248.1(a,1)				Yes			
Virginia Beach Police Department	19-FS32506	18.2 - 248.1	Defendant1	18.2-308.4(B)				Yes			
Virginia Beach Police Department	19-FS33102	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	19-FS33103	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	19-FS33103	18.2 - 248	Defendant2	18.2-248(C)	Yes						
Virginia Beach Police Department	19-FS33103	18.2 - 248	Defendant2	18.2-250(A,a)	Yes						
Virginia Beach Police Department	19-FS33103	18.2 - 248	Defendant2	18.2-248(C)	Yes						
Virginia Beach Police Department	19-FS33103	18.2 - 248	Defendant2	18.2-248(C)	Yes						
Virginia Beach Police Department	19-FS33104	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	19-FS34702	18.2 - 248	Defendant1	18.2-248(G)	Yes						
Virginia Beach Police Department	19-FS34702	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						
Virginia Beach Police Department	19-FS35205	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	19-FS36203	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						
Virginia Beach Police Department	19-FS36203	18.2 - 248	Defendant1	54.1-3466	Yes						
Virginia Beach Police Department	20-FS04506	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	20-FS19210	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Virginia Beach Police Department	20-FS19210	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Virginia Beach Police Department	20-FS19210	18.2 - 248.1	Defendant1	18.2-308(A)				Yes			
Virginia Beach Police Department	20-FS19210	18.2 - 248.1	Defendant1	18.2-308.4(A)				Yes			
Virginia Beach Police Department	20-FS19907	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Virginia Beach Police Department	20-FS19907	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Virginia Beach Police Department	20-FS19907	18.2 - 248.1	Defendant1	18.2-248.1(a,1)	Yes						
Virginia Beach Police Department	20-FS19911	18.2 - 248.1	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	20-FS21403	18.2 - 248	Defendant1	18.2-308.4(B)				Yes			
Virginia Beach Police Department	20-FS21403	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Virginia Beach Police Department	20-FS21403	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Virginia Beach Police Department	20-FS21403	18.2 - 248	Defendant1	18.2-248.1(a,1)				Yes			
Virginia Beach Police Department	20-FS22801	Other	Defendant1	18.2-250(A,a)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Beach Police Department	20-FS22801	Other	Defendant1	18.2-250(A,a)				Yes			
Virginia Beach Police Department	20-FS22801	Other	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	20-FS24803	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Virginia Beach Police Department	20-FS24803	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Virginia Beach Police Department	20-FS24803	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Virginia Beach Police Department	20-FS24803	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Virginia Beach Police Department	20-FS26302	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Beach Police Department	20-FS26302	18.2 - 248	Defendant2	18.2-248(G)	No					Yes	
Virginia Beach Police Department	20-FS26302	18.2 - 248	Defendant2	18.2-248.1(a,2)	No					Yes	
Virginia Beach Police Department	20-FS27304	18.2 - 248	Defendant1	18.2-460(E)				Yes			
Virginia Beach Police Department	20-FS27304	18.2 - 248	Defendant1	18.2-248(G)				Yes			
Virginia Beach Police Department	20-FS27304	18.2 - 248	Defendant1	18.2-250.1				Yes			
Virginia Beach Police Department	20-FS28305	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	20-FS28305	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	20-FS28305	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Beach Police Department	20-FS31606	18.2 - 248	Defendant1	18.2-371.1(A)	No					Yes	
Virginia Beach Police Department	20-FS31606	18.2 - 248	Defendant1	18.2-248.1(a,1)	No					Yes	
Virginia Beach Police Department	20-FS31606	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	20-FS31606	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	20-FS31606	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	20-FS31606	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Virginia Beach Police Department	20-FS31606	18.2 - 248	Defendant1	18.2-308.1(A)	No					Yes	
Virginia Beach Police Department	20-FS32603	18.2 - 248	Defendant1	18.2-308.4(C)	No					Yes	
Virginia Beach Police Department	20-FS32603	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Virginia Beach Police Department	20-FS33603	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Virginia Beach Police Department	20-FS34405	18.2 - 248	Defendant1	18.2-308.4(B)	No					Yes	
Virginia Beach Police Department	20-FS34405	18.2 - 248	Defendant1	18.2-248(G)	No					Yes	
Virginia Beach Police Department	20-FS34405	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Virginia Commonwealth University Police Dept	13-FS14106	19.2-386	Defendant1	18.2-250(A,b2)	No					Yes	
Virginia Commonwealth University Police Dept	15-FS29740	19.2-386	Defendant1	18.2-255.2	No					Yes	
Virginia Commonwealth University Police Dept	15-FS29740	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Commonwealth University Police Dept	15-FS29740	19.2-386	Defendant1	18.2-248(G)	Yes						
Virginia Commonwealth University Police Dept	16-FS02194	18.2 - 248	Defendant1	18.2-248.1(a,1)	No				Yes		
Virginia Dept of State Police	15-FS00774	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Virginia Dept of State Police	17-FS01148	19.2-386	Defendant1	No Criminal Charges Filed							

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Dept of State Police	17-FS05504	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Virginia Dept of State Police	17-FS05504	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Virginia Dept of State Police	17-FS05504	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Virginia Dept of State Police	17-FS05504	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Dept of State Police	17-FS05504	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Virginia Dept of State Police	17-FS05504	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Virginia Dept of State Police	17-FS05504	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Dept of State Police	17-FS08925	19.2-386	Defendant1	18.2-248.1(a,3)	Yes						Yes
Virginia Dept of State Police	17-FS08925	19.2-386	Defendant1	18.2-256	Yes						Yes
Virginia Dept of State Police	17-FS08925	19.2-386	Defendant1	18.2-256	No					Yes	
Virginia Dept of State Police	17-FS08925	19.2-386	Defendant1	18.2-248.01	No					Yes	
Virginia Dept of State Police	17-FS08925	19.2-386	Defendant1	18.2-308.4(B)	No				Yes		
Virginia Dept of State Police	17-FS08925	19.2-386	Defendant1	18.2-308.4(B)	No	18.2-308.2(A)					Yes
Virginia Dept of State Police	17-FS15912	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Virginia Dept of State Police	17-FS15912	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Virginia Dept of State Police	17-FS15912	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Virginia Dept of State Police	17-FS20337	19.2-386	Defendant1	18.2-250.1	Yes						Yes
Virginia Dept of State Police	17-FS20337	19.2-386	Defendant1	18.2-308(A)	Yes						Yes
Virginia Dept of State Police	17-FS20337	19.2-386	Defendant1	46.2-826	No					Yes	
Virginia Dept of State Police	17-FS20337	19.2-386	Defendant1	54.1-3466	No					Yes	
Virginia Dept of State Police	17-FS20337	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes
Virginia Dept of State Police	17-FS32120	19.2-386	Defendant1	No Criminal Charges Filed				Yes			
Virginia Dept of State Police	17-FS32120	19.2-386	Defendant2	No Criminal Charges Filed				Yes			
Virginia Dept of State Police	17-FS33781	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Virginia Dept of State Police	17-FS33782	19.2-386	Defendant1	No Criminal Charges Filed							
Virginia Dept of State Police	18-FS14165	19.2-386	Defendant1	18.2-250.1	No					Yes	
Virginia Dept of State Police	18-FS14165	19.2-386	Defendant1	54.1-3466	No					Yes	
Virginia Dept of State Police	18-FS14165	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Virginia Dept of State Police	18-FS14165	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Virginia Dept of State Police	18-FS14909	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
Virginia Dept of State Police	18-FS14909	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	Yes
Virginia Dept of State Police	18-FS17138	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Virginia Dept of State Police	19-FS03203	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Dept of State Police	19-FS07202	18.2 - 248	Defendant1	46.2-1003				Yes			
Virginia Dept of State Police	19-FS07202	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Dept of State Police	19-FS07202	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Virginia Dept of State Police	19-FS07202	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Dept of State Police	19-FS08703	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Virginia Dept of State Police	19-FS09801	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,2)					Yes
Virginia Dept of State Police	19-FS09901	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Dept of State Police	19-FS10706	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Virginia Dept of State Police	19-FS10706	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Virginia Dept of State Police	19-FS11302	18.2 - 248	Defendant1	46.2-894	Yes						Yes
Virginia Dept of State Police	19-FS11302	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Virginia Dept of State Police	19-FS11302	18.2 - 248	Defendant1	46.2-902.1	No					Yes	
Virginia Dept of State Police	19-FS11302	18.2 - 248	Defendant1	46.2-833	No					Yes	
Virginia Dept of State Police	19-FS11302	18.2 - 248	Defendant1	46.2-301	No					Yes	
Virginia Dept of State Police	19-FS14404	18.2 - 248	Defendant1	46.2-613(A,2)	Yes						Yes
Virginia Dept of State Police	19-FS14404	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Virginia Dept of State Police	19-FS14404	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Virginia Dept of State Police	19-FS14404	18.2 - 248	Defendant1	46.2-301	Yes						Yes
Virginia Dept of State Police	19-FS16801	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Virginia Dept of State Police	19-FS16801	18.2 - 248.1	Defendant1	18.2-308.4(A)				Yes			
Virginia Dept of State Police	19-FS16801	18.2 - 248.1	Defendant1	18.2-308.2(A)				Yes			
Virginia Dept of State Police	19-FS16801	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Virginia Dept of State Police	19-FS19902	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Virginia Dept of State Police	19-FS19902	18.2 - 248	Defendant1	46.2-817(B)	Yes						Yes
Virginia Dept of State Police	19-FS20502	18.2 - 248	Defendant1	18.2-248.1(a,2)	No	18.2-250.1					Yes
Virginia Dept of State Police	19-FS20502	18.2 - 248	Defendant1	18.2-308.4(C)	No					Yes	
Virginia Dept of State Police	19-FS20502	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Virginia Dept of State Police	19-FS20502	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Virginia Dept of State Police	19-FS20502	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Virginia Dept of State Police	19-FS23304	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Virginia Dept of State Police	19-FS23304	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Virginia Dept of State Police	19-FS23304	18.2 - 248	Defendant1	18.2-246.3(A)	Yes						Yes
Virginia Dept of State Police	19-FS23304	18.2 - 248	Defendant1	18.2-248(C,4)	No	18.2-248(C)					Yes
Virginia Dept of State Police	19-FS25002	18.2 - 248.1	Defendant1	18.2-250(A,a)	Yes						Yes
Virginia Dept of State Police	19-FS25002	18.2 - 248.1	Defendant1	46.2-1158	Yes						Yes
Virginia Dept of State Police	19-FS25002	18.2 - 248.1	Defendant1	46.2-1052	Yes						Yes
Virginia Dept of State Police	19-FS25002	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Dept of State Police	19-FS27010	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Virginia Dept of State Police	19-FS27010	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Virginia Dept of State Police	19-FS27010	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Virginia Dept of State Police	19-FS27010	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Virginia Dept of State Police	19-FS29901	18.2 - 248	Defendant1	18.2-308(A)	Yes						Yes
Virginia Dept of State Police	19-FS29901	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Virginia Dept of State Police	19-FS29901	18.2 - 248	Defendant1	18.2-308.4(C)	No					Yes	
Virginia Dept of State Police	19-FS29901	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Virginia Dept of State Police	19-FS34604	18.2 - 248.1	Defendant1	46.2-646	No					Yes	
Virginia Dept of State Police	19-FS34604	18.2 - 248.1	Defendant1	46.2-104	No					Yes	
Virginia Dept of State Police	19-FS34604	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-250.1					Yes
Virginia Dept of State Police	19-FS34604	18.2 - 248.1	Defendant1	46.2-817(A)	No					Yes	
Virginia Dept of State Police	19-FS35104	18.2 - 248	Defendant1	18.2-266	Yes						Yes
Virginia Dept of State Police	19-FS35104	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
Virginia Dept of State Police	20-FS19104	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Dept of State Police	20-FS19203	18.2 - 248.1	Defendant1	18.2-250.1	Yes						Yes
Virginia Dept of State Police	20-FS19203	18.2 - 248.1	Defendant1	46.2-862(ii)	No					Yes	
Virginia Dept of State Police	20-FS21901	18.2 - 248	Defendant1	No Criminal Charges Filed							
Virginia Dept of State Police	20-FS23401	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Virginia Dept of State Police	20-FS23401	18.2 - 248	Defendant1	46.2-862(ii)				Yes			
Virginia Dept of State Police	20-FS24123	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Virginia Dept of State Police	20-FS25905	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						Yes
Virginia Dept of State Police	20-FS25905	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Virginia Dept of State Police	20-FS25905	18.2 - 248	Defendant1	18.2-308.2(A)	No	18.2-308.2(A)					Yes
Virginia Dept of State Police	20-FS25905	18.2 - 248	Defendant1	18.2-248.01	Yes						Yes
Virginia Dept of State Police	20-FS26702	18.2 - 248	Defendant1	No Criminal Charges Filed				Yes			
Virginia Polytechnical Institute Police Dept	14-FS12162	19.2-386	Defendant1	18.2-248(C)	Yes						
Virginia Polytechnical Institute Police Dept	16-FS11708	19.2-386	Defendant1	18.2-248.1(a,1)	Yes						
Virginia Polytechnical Institute Police Dept	16-FS11708	19.2-386	Defendant1	18.2-248.1(c)	No					Yes	
Virginia Polytechnical Institute Police Dept	16-FS27176	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Virginia Polytechnical Institute Police Dept	16-FS27176	19.2-386	Defendant1	18.2-250.1	Yes						Yes
Virginia Polytechnical Institute Police Dept	16-FS27177	19.2-386	Defendant1	18.2-248.1(a,1)	No	18.2-250.1					
Virginia Polytechnical Institute Police Dept	17-FS06556	19.2-386	Defendant1	18.2-248(C)	Yes						
Virginia Polytechnical Institute Police Dept	18-FS05156	19.2-386	Defendant1	18.2-250.1	No				Yes		
Virginia Polytechnical Institute Police Dept	18-FS16383	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Virginia Polytechnical Institute Police Dept	19-FS24801	18.2 - 248	Defendant1	18.2-204.2(C)	No					Yes	
Virginia Polytechnical Institute Police Dept	19-FS24801	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Virginia Polytechnical Institute Police Dept	19-FS24801	18.2 - 248	Defendant1	18.2-250(A,a)	No				Yes		
Virginia Polytechnical Institute Police Dept	19-FS24801	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Virginia Polytechnical Institute Police Dept	19-FS24801	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Virginia Polytechnical Institute Police Dept	19-FS24801	18.2 - 248	Defendant1	18.2-248(H)	No	18.2-248(E3)					
Virginia Polytechnical Institute Police Dept	19-FS24801	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Virginia Polytechnical Institute Police Dept	19-FS24801	18.2 - 248	Defendant1	18.2-204.2(C)	No					Yes	
Virginia Polytechnical Institute Police Dept	20-FS12102	18.2 - 248	Defendant1	18.2-248.1(a,1)	Yes						
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant1	18.2-248.1(a,1)	No					Yes	
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant1	18.2-248(C)	No				Yes		
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant1	18.2-371.1(A)	Yes						Yes
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant1	18.2-371.1(A)	Yes						Yes
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant2	18.2-250.1	No					Yes	
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant2	18.2-250(A,a)	No					Yes	
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant2	18.2-248(C)	No					Yes	
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant2	18.2-371.1(A)	No					Yes	
Washington County Sheriff's Office	18-FS29665	19.2-386	Defendant2	18.2-248(C)	No					Yes	
Washington County Sheriff's Office	19-FS08024	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Washington County Sheriff's Office	19-FS08024	18.2 - 248	Defendant1	54.1-3466	No					Yes	
Washington County Sheriff's Office	19-FS08024	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
Washington County Sheriff's Office	19-FS08024	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Washington County Sheriff's Office	19-FS08024	18.2 - 248	Defendant1	18.2-250(A,b)	No					Yes	
Washington County Sheriff's Office	19-FS08024	18.2 - 248	Defendant1	18.2-308.4(A)	Yes						Yes
Washington County Sheriff's Office	19-FS11209	18.2 - 248	Defendant1	18.2-137(B,ii)	Yes						Yes
Washington County Sheriff's Office	19-FS11209	18.2 - 248	Defendant1	18.2-460(B)	Yes						Yes
Washington County Sheriff's Office	19-FS11209	18.2 - 248	Defendant1	46.2-1049	No					Yes	
Washington County Sheriff's Office	19-FS11209	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Washington County Sheriff's Office	19-FS11209	18.2 - 248	Defendant1	46.2-817(B)	Yes						Yes
Washington County Sheriff's Office	19-FS11209	18.2 - 248	Defendant1	46.2-301	No					Yes	
Washington County Sheriff's Office	19-FS11211	18.2 - 248	Defendant1	18.2-250(A,a)	Yes						Yes
Washington County Sheriff's Office	19-FS11211	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Washington County Sheriff's Office	19-FS11211	18.2 - 248	Defendant1	18.2-250(A,b)	Yes						Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Washington County Sheriff's Office	19-FS29605	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No	18.2-250.1					Yes
Washington County Sheriff's Office	19-FS29605	18.2 - 248.1	Defendant1	18.2-308(A)	Yes						
Waynesboro Police Department	15-FS17763	19.2-386	Defendant1	18.2-248(C)	Yes						
Waynesboro Police Department	17-FS17176	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Waynesboro Police Department	17-FS32232	19.2-386	Defendant1	18.2-248(C)	Yes						
Waynesboro Police Department	19-FS34504	18.2 - 248	Defendant1	18.2-248(H,5)	No	18.2-248.03					
West Point Police Department	14-FS11181	18.2 - 248	Defendant1	No Criminal Charges Filed							
Westmoreland County Sheriff's Office	07-FS17707	18.2-249	Defendant1	46.2-817(A)	Yes						
Westmoreland County Sheriff's Office	17-FS15067	19.2-386	Defendant1	18.2-256	No					Yes	Yes
Westmoreland County Sheriff's Office	17-FS15067	19.2-386	Defendant1	18.2-248(C)	No				Yes		Yes
Westmoreland County Sheriff's Office	17-FS15067	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Westmoreland County Sheriff's Office	17-FS15067	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Westmoreland County Sheriff's Office	17-FS15067	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Westmoreland County Sheriff's Office	17-FS15067	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	Yes
Westmoreland County Sheriff's Office	19-FS13006	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No				Yes		
Williamsburg Police Department	18-FS26805	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Williamsburg Police Department	18-FS26805	19.2-386	Defendant1	18.2-248.1(a,3)	Yes						
Williamsburg Police Department	18-FS26805	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Williamsburg Police Department	18-FS26805	19.2-386	Defendant1	18.2-308.2(A)	Yes						
Williamsburg Police Department	18-FS26805	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Winchester City Police Department	17-FS03058	19.2-386	Defendant1	18.2-91	No	18.2-137(B,ii)					
Winchester City Police Department	17-FS03058	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Winchester City Police Department	17-FS03058	19.2-386	Defendant1	18.2-60.4(A)	No					Yes	
Winchester City Police Department	17-FS03058	19.2-386	Defendant1	18.2-460(A)	No					Yes	
Winchester City Police Department	17-FS05279	19.2-386	Defendant1	18.2-248(C)	Yes						
Winchester City Police Department	17-FS08813	19.2-386	Defendant1	18.2-248(C)	Yes						
Winchester City Police Department	17-FS11808	19.2-386	Defendant1	18.2-47(A)	Yes						
Winchester City Police Department	17-FS11808	19.2-386	Defendant1	18.2-53.1	No	18.2-56.1(A)					
Winchester City Police Department	17-FS11808	19.2-386	Defendant1	18.2-248(C)	Yes						
Winchester City Police Department	17-FS22539	19.2-386	Defendant1	18.2-248(C)	Yes						
Winchester City Police Department	18-FS32115	19.2-386	Defendant1	18.2-272(A)	No					Yes	
Winchester City Police Department	18-FS32115	19.2-386	Defendant1	18.2-248(C)	Yes						
Winchester City Police Department	19-FS25008	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Windsor Police Department	19-FS30605	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Windsor Police Department	19-FS30605	18.2 - 248.1	Defendant1	18.2-248(C)	No	18.2-250(A,a)					

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Wise Town Police Department	20-FS05704	18.2 - 248	Defendant1	No Criminal Charges Filed							
Wise Town Police Department	20-FS25403	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Woodstock Police Department	19-FS35202	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Woodstock Police Department	19-FS35202	18.2 - 248.1	Defendant1	18.2-250(A,a)	Yes						Yes
Woodstock Police Department	19-FS35202	18.2 - 248.1	Defendant1	18.2-250(A,a)	Yes						Yes
Woodstock Police Department	19-FS35202	18.2 - 248.1	Defendant1	18.2-460(A)	Yes						Yes
Wythe County Sheriff's Office	17-FS14656	19.2-386	Defendant1	18.2-248(C)	Yes						
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant1	18.2-248(C1)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant1	18.2-308(A)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant1	18.2-308(A)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant1	18.2-108.1	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant1	54.1-3466	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant2	18.2-108.1	Yes						
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant2	18.2-250(A,a)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant2	18.2-308(A)	Yes						
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant2	18.2-308(A)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant2	18.2-248(C1)	Yes						
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant2	18.2-308.4(B)	Yes						
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant2	18.2-250.1	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant3	18.2-250.1	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant3	18.2-308(A)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant3	18.2-108(A)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant3	18.2-250(A,a)	Yes						
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant3	18.2-248(C1)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant3	18.2-308.4(B)	No					Yes	
Wytheville Police Department	16-FS22904	18.2 - 248	Defendant3	18.2-308(A)	No					Yes	
Wytheville Police Department	17-FS07940	19.2-386	Defendant1	18.2-371(i)	Yes						
Wytheville Police Department	17-FS07940	19.2-386	Defendant1	18.2-248.1(a,1)	No				Yes		
York County Sheriff's Office	17-FS05915	19.2-386	Defendant1	18.2-248(C)	No	18.2-250.1					
York County Sheriff's Office	17-FS11812	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
York County Sheriff's Office	17-FS11812	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
York County Sheriff's Office	17-FS11812	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
York County Sheriff's Office	17-FS11812	19.2-386	Defendant1	18.2-308.4(C)	No	18.2-308.4(A)					Yes
York County Sheriff's Office	17-FS11812	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
York County Sheriff's Office	17-FS11812	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	Yes
York County Sheriff's Office	17-FS11812	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
York County Sheriff's Office	18-FS05494	19.2-386	Defendant1	18.2-248(C)	Yes						
York County Sheriff's Office	18-FS05494	19.2-386	Defendant1	18.2-248(C)	No					Yes	
York County Sheriff's Office	18-FS05494	19.2-386	Defendant1	18.2-256	No				Yes		
York County Sheriff's Office	18-FS05494	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
York County Sheriff's Office	18-FS05494	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
York County Sheriff's Office	18-FS05494	19.2-386	Defendant1	18.2-248.01	Yes						Yes
York County Sheriff's Office	18-FS05494	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
York County Sheriff's Office	18-FS26800	19.2-386	Defendant1	18.2-89	Yes						
York County Sheriff's Office	18-FS26800	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
York County Sheriff's Office	19-FS09909	18.2 - 248	Defendant1	18.2-248(C)				Yes			
York County Sheriff's Office	19-FS09909	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
York County Sheriff's Office	19-FS12709	18.2 - 248.1	Defendant1	18.2-250(A,a)				Yes			
York County Sheriff's Office	19-FS12709	18.2 - 248.1	Defendant1	18.2-250.1				Yes			
York County Sheriff's Office	19-FS12709	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
York County Sheriff's Office	19-FS15604	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
York County Sheriff's Office	19-FS15604	18.2 - 248	Defendant1	18.2-258.1(A)	No					Yes	
York County Sheriff's Office	19-FS15604	18.2 - 248	Defendant1	18.2-258.1(A)	No					Yes	
York County Sheriff's Office	19-FS15604	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
York County Sheriff's Office	19-FS15701	18.2 - 248	Defendant1	18.2-258.1(A)	No					Yes	
York County Sheriff's Office	19-FS15701	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
York County Sheriff's Office	19-FS15701	18.2 - 248	Defendant1	18.2-248(C)	Yes						
York County Sheriff's Office	19-FS15701	18.2 - 248	Defendant1	18.2-258.1(A)	Yes						Yes
York County Sheriff's Office	19-FS20701	18.2 - 248.1	Defendant1	18.2-248(C)	Yes						Yes
York County Sheriff's Office	19-FS26803	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
York County Sheriff's Office	19-FS26803	18.2 - 248	Defendant1	46.2-862(i)	No					Yes	
York County Sheriff's Office	19-FS26803	18.2 - 248	Defendant1	18.2-137(B,ii)	No					Yes	
York County Sheriff's Office	19-FS26803	18.2 - 248	Defendant1	46.2-817(B)	No					Yes	
York County Sheriff's Office	19-FS26803	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
York County Sheriff's Office	19-FS26803	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
York County Sheriff's Office	19-FS26803	18.2 - 248	Defendant1	46.2-896	No					Yes	
York County Sheriff's Office	19-FS26803	18.2 - 248	Defendant1	46.2-301	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
York County Sheriff's Office	19-FS26803	18.2 - 248	Defendant1	46.2-853	No					Yes	
Task Forces and Miscellaneous	DCJS Case Number	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
29th Circuit Narcotics TF/Grundy-4W	12-FS15911	18.2-249	Defendant1	18.2-248(C)	Yes						
29th Circuit Narcotics TF/Grundy-4W	20-FS11206	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Alleghany Highlands Drug Task Force-6R	14-FS09812	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Alleghany Highlands Drug Task Force-6R	14-FS09812	19.2-386	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
Alleghany Highlands Drug Task Force-6R	14-FS09812	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Alleghany Highlands Drug Task Force-6R	14-FS09812	19.2-386	Defendant1	18.2-248(C)	Yes						
Alleghany Highlands Drug Task Force-6R	14-FS15383	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Alleghany Highlands Drug Task Force-6R	14-FS15383	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Alleghany Highlands Drug Task Force-6R	15-FS15954	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Alleghany Highlands Drug Task Force-6R	15-FS15954	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Alleghany Highlands Drug Task Force-6R	15-FS15954	19.2-386	Defendant2	18.2-248(C)	No						
Alleghany Highlands Drug Task Force-6R	15-FS15954	19.2-386	Defendant2	18.2-248(C)	Yes						Yes
Alleghany Highlands Drug Task Force-6R	15-FS15954	19.2-386	Defendant2	18.2-248.01	No					Yes	Yes
Alleghany Highlands Drug Task Force-6R	16-FS03560	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Alleghany Highlands Drug Task Force-6R	16-FS03562	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Alleghany Highlands Drug Task Force-6R	17-FS33364	19.2-386	Defendant1	18.2-248(C)	No						Yes
Alleghany Highlands Drug Task Force-6R	18-FS15019	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Alleghany Highlands Drug Task Force-6R	19-FS03814	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248(C)					
Alleghany Highlands Drug Task Force-6R	19-FS10508	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Alleghany Highlands Drug Task Force-6R	19-FS11502	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Alleghany Highlands Drug Task Force-6R	20-FS24008	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Alleghany Highlands Drug Task Force-6R	20-FS24008	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Alleghany Highlands Drug Task Force-6R	20-FS24008	18.2 - 248	Defendant1	18.2-248(H,5)				Yes			
Alleghany Highlands Drug Task Force-6R	20-FS32503	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Blue Ridge Narcotics and Gang TF-2S	19-FS09503	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Blue Ridge Narcotics and Gang TF-2S	19-FS09503	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	
Blue Ridge Narcotics and Gang TF-2S	19-FS15103	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Blue Ridge Narcotics and Gang TF-2S	20-FS29602	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	Yes
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248(C)	No						Yes
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	Yes
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248(C)	No						Yes
Botetourt Rockbridge Regional TF-6C	18-FS22609	19.2-386	Defendant1	18.2-248(C)	No					Yes	Yes
Botetourt Rockbridge Regional TF-6C	18-FS27975	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Botetourt Rockbridge Regional TF-6C	18-FS27975	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Botetourt Rockbridge Regional TF-6C	18-FS27975	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Botetourt Rockbridge Regional TF-6C	18-FS27975	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Botetourt Rockbridge Regional TF-6C	19-FS01505	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Botetourt Rockbridge Regional TF-6C	19-FS04505	18.2 - 248.1	Defendant1	18.2-308.2(A)	Yes						
Botetourt Rockbridge Regional TF-6C	19-FS04505	18.2 - 248.1	Defendant1	18.2-248.1(a,3)	Yes						
Botetourt Rockbridge Regional TF-6C	19-FS07217	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Botetourt Rockbridge Regional TF-6C	19-FS08404	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Botetourt Rockbridge Regional TF-6C	19-FS09804	18.2 - 248	Defendant1	18.2-250(A,a)	No						
Botetourt Rockbridge Regional TF-6C	19-FS09804	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Botetourt Rockbridge Regional TF-6C	19-FS09804	18.2 - 248	Defendant1	18.2-308.4(B)	No						
Botetourt Rockbridge Regional TF-6C	19-FS09804	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Botetourt Rockbridge Regional TF-6C	19-FS09804	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Botetourt Rockbridge Regional TF-6C	19-FS09804	18.2 - 248	Defendant1	18.2-250(A,a)	No						
Central Virginia Drug Task Force/Campbell-3N	18-FS32114	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	18-FS32114	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	18-FS32114	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	18-FS32114	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	18-FS32114	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	19-FS03002	18.2 - 248	Defendant1	No Criminal Charges Filed				Yes			
Central Virginia Drug Task Force/Campbell-3N	19-FS07002	18.2 - 248	Defendant1	18.2-248.01				Yes			
Central Virginia Drug Task Force/Campbell-3N	19-FS07002	18.2 - 248	Defendant1	18.2-248(H,5)				Yes			
Central Virginia Drug Task Force/Campbell-3N	19-FS10504	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Central Virginia Drug Task Force/Campbell-3N	19-FS10504	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Central Virginia Drug Task Force/Campbell-3N	19-FS10504	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Central Virginia Drug Task Force/Campbell-3N	19-FS10504	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Central Virginia Drug Task Force/Campbell-3N	19-FS10611	18.2 - 248	Defendant1	No Criminal Charges Filed				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Central Virginia Drug Task Force/Campbell-3N	19-FS10612	18.2 - 248	Defendant1	18.2-248(H)				Yes			
Central Virginia Drug Task Force/Campbell-3N	19-FS16303	18.2 - 248	Defendant1	18.2-248(H,5)				Yes			
Central Virginia Drug Task Force/Campbell-3N	19-FS21310	18.2 - 248.1	Defendant1	No Criminal Charges Filed							
Central Virginia Drug Task Force/Campbell-3N	19-FS33301	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	19-FS33301	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	19-FS33301	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	19-FS33301	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Central Virginia Drug Task Force/Campbell-3N	19-FS33801	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	19-FS33801	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	19-FS33801	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	19-FS33801	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Central Virginia Drug Task Force/Campbell-3N	19-FS35304	18.2 - 248	Defendant1	18.2-248(H2,ii,5)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS21201	18.2 - 248	Defendant1	No Criminal Charges Filed							
Central Virginia Drug Task Force/Campbell-3N	20-FS28005	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS28005	18.2 - 248	Defendant1	18.2-250.1	No					Yes	
Central Virginia Drug Task Force/Campbell-3N	20-FS29010	18.2 - 248	Defendant1	18.2-248(H,5)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS29010	18.2 - 248	Defendant1	18.2-460(A)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS29010	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS29010	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS29010	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS31201	18.2 - 248	Defendant1	No Criminal Charges Filed							
Central Virginia Drug Task Force/Campbell-3N	20-FS33604	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS33604	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS33604	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS33605	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS33605	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Central Virginia Drug Task Force/Campbell-3N	20-FS33605	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Claytor Lake Regional Drug Task Force/Town of P	19-FS16306	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Claytor Lake Regional Drug Task Force/Town of P	19-FS22503	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Claytor Lake Regional Drug Task Force/Town of P	19-FS22503	18.2 - 248	Defendant1	18.2-246.3(A)	Yes						Yes
Claytor Lake Regional Drug Task Force/Town of P	19-FS22503	18.2 - 248	Defendant1	18.2-248(C,4)	No	18.2-248(C)					Yes
Claytor Lake Regional Drug Task Force/Town of P	19-FS22503	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Claytor Lake Regional Drug Task Force/Town of P	19-FS34502	18.2 - 248	Defendant1	18.2-248(C)	Yes						
Claytor Lake Regional Drug Task Force/Town of P	20-FS24101	18.2 - 248	Defendant1	No Criminal Charges Filed				Yes			
Dan River Regional Drug and Gang Task Force/VS	20-FS19801	18.2 - 248	Defendant1	18.2-248(C)				Yes			

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Dan River Regional Drug and Gang Task Force/VS	20-FS19801	18.2 - 248	Defendant1	18.2-308.2(A)				Yes			
Dan River Regional Drug and Gang Task Force/VS	20-FS19801	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Eastern Shore Drug Task Force-5Q	12-FS33306	18.2-249	Defendant1	18.2-248(C)	Yes						Yes
Eastern Shore Drug Task Force-5Q	15-FS28040	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Halifax/South Boston and State Police Regional Na	15-FS07055	19.2-386	Defendant1	18.2-248(C)	Yes						
Halifax/South Boston and State Police Regional Na	15-FS07055	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Halifax/South Boston and State Police Regional Na	15-FS07055	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Halifax/South Boston and State Police Regional Na	15-FS07055	19.2-386	Defendant1	18.2-248(C)	Yes						
Halifax/South Boston and State Police Regional Na	16-FS20275	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						
Jade-Charlottesville PD-3A	12-FS34902	18.2-249	Defendant1	18.2-308.4(A)	Yes						
Jade-Charlottesville PD-3A	12-FS34902	18.2-249	Defendant1	18.2-248(C)	Yes						
Jade-Charlottesville PD-3A	12-FS34902	18.2-249	Defendant1	18.2-248.1(a,3)	Yes						
Jade-Charlottesville PD-3A	12-FS34902	18.2-249	Defendant1	18.2-308.2(A)	Yes						
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-248.1(a,1)	No					Yes	Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-250(A,a)	No					Yes	Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-51	Yes						Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-137(B,i)	No					Yes	Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-282(A)	No					Yes	Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-154	Yes						Yes
Jade-Charlottesville PD-3A	19-FS02909	18.2 - 248	Defendant1	18.2-60(A,1)	No					Yes	Yes
Jade-Charlottesville PD-3A	19-FS26802	18.2 - 248	Defendant1	18.2-308.4(A)	No						Yes
Jade-Charlottesville PD-3A	19-FS26802	18.2 - 248	Defendant1	18.2-308.2(A)	Yes						Yes
Jade-Charlottesville PD-3A	19-FS26802	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Jade-Charlottesville PD-3A	19-FS35209	18.2 - 248.1	Defendant1	18.2-308.2(A)	No						Yes
Jade-Charlottesville PD-3A	19-FS35209	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No						Yes
New River Regional TF/Christiansburg-6X	18-FS24182	19.2-386	Defendant1	18.2-248.1(a,1)	No	18.2-250.1					Yes
Northwest VA Regional TF-2F&2N	18-FS05383	19.2-386	Defendant1	18.2-250.1	Yes						
Northwest VA Regional TF-2F&2N	18-FS11011	19.2-386	Defendant1	18.2-250(A,a)	Yes						Yes
Northwest VA Regional TF-2F&2N	18-FS11011	19.2-386	Defendant1	18.2-248.1(a,1)	No						
Northwest VA Regional TF-2F&2N	18-FS26598	19.2-386	Defendant1	18.2-248(C)	No					Yes	
Northwest VA Regional TF-2F&2N	19-FS09204	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-248.1(a,1)					

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Northwest VA Regional TF-2F&2N	19-FS17825	18.2 - 248	Defendant1	No Criminal Charges Filed							
Northwest VA Regional TF-2F&2N	19-FS17902	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Northwest VA Regional TF-2F&2N	19-FS17902	18.2 - 248	Defendant1	18.2-250.1				Yes			
Northwest VA Regional TF-2F&2N	19-FS17902	18.2 - 248	Defendant1	18.2-371.1(A)				Yes			
Northwest VA Regional TF-2F&2N	19-FS17902	18.2 - 248	Defendant1	18.2-250.1				Yes			
Northwest VA Regional TF-2F&2N	19-FS17902	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Northwest VA Regional TF-2F&2N	19-FS17902	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Northwest VA Regional TF-2F&2N	19-FS17902	18.2 - 248	Defendant1	18.2-371.1(A)				Yes			
Northwest VA Regional TF-2F&2N	19-FS17902	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Northwest VA Regional TF-2F&2N	19-FS33006	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					
Northwest VA Regional TF-2F&2N	20-FS26905	18.2 - 248	Defendant1	No Criminal Charges Filed							
Northwest VA Regional TF-2F&2N	20-FS27702	18.2 - 248	Defendant1	No Criminal Charges Filed							
Piedmont Regional Narcotics & Gang TF/Farmville	19-FS11601	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Piedmont Regional Narcotics & Gang TF/Farmville	19-FS11601	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Piedmont Regional Narcotics & Gang TF/Farmville	19-FS11601	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
Piedmont Regional Narcotics & Gang TF/Farmville	19-FS11601	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Piedmont Regional Narcotics & Gang TF/Farmville	19-FS11601	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Piedmont Regional Narcotics & Gang TF/Farmville	19-FS32301	18.2 - 248.1	Defendant1	18.2-371(i)	Yes						Yes
Piedmont Regional Narcotics & Gang TF/Farmville	19-FS32301	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Piedmont Regional Narcotics & Gang TF/Farmville	19-FS32301	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
RUSH Drug TF-2U	17-FS07420	19.2-386	Defendant1	18.2-248(C)	No					Yes	
RUSH Drug TF-2U	17-FS07420	19.2-386	Defendant1	18.2-255.2	No					Yes	
RUSH Drug TF-2U	18-FS09381	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
RUSH Drug TF-2U	18-FS09381	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
RUSH Drug TF-2U	18-FS09381	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
RUSH Drug TF-2U	18-FS10362	19.2-386	Defendant1	18.2-248.1(a,2)				Yes			
RUSH Drug TF-2U	18-FS10362	19.2-386	Defendant1	18.2-250(A,a)				Yes			
RUSH Drug TF-2U	19-FS04201	18.2 - 248.1	Defendant1	18.2-248.1(a,2)				Yes			
RUSH Drug TF-2U	19-FS06402	18.2 - 248	Defendant1	No Criminal Charges Filed							
RUSH Drug TF-2U	19-FS10605	18.2 - 248.1	Defendant1	No Criminal Charges Filed							
RUSH Drug TF-2U	19-FS12203	18.2 - 248	Defendant1	18.2-248(C)	Yes						
RUSH Drug TF-2U	19-FS12706	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	
RUSH Drug TF-2U	19-FS12706	18.2 - 248	Defendant1	18.2-308.4(A)	No					Yes	
RUSH Drug TF-2U	19-FS12706	18.2 - 248	Defendant1	18.2-248(C)	Yes						
RUSH Drug TF-2U	19-FS12706	18.2 - 248	Defendant1	18.2-308.2(A)	No					Yes	

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
RUSH Drug TF-2U	19-FS21301	18.2 - 248	Defendant1	18.2-250.1				Yes			
RUSH Drug TF-2U	19-FS21301	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
RUSH Drug TF-2U	19-FS21301	18.2 - 248	Defendant1	18.2-248(C)				Yes			
RUSH Drug TF-2U	19-FS24711	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
RUSH Drug TF-2U	19-FS24711	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
RUSH Drug TF-2U	19-FS24711	18.2 - 248	Defendant1	18.2-248.1(a,2)	Yes						Yes
RUSH Drug TF-2U	19-FS30311	18.2 - 248	Defendant1	18.2-248(C)	Yes						
RUSH Drug TF-2U	19-FS30311	18.2 - 248	Defendant1	18.2-248(C)	No						
RUSH Drug TF-2U	19-FS30311	18.2 - 248	Defendant1	18.2-248(C)	No						
RUSH Drug TF-2U	19-FS31902	18.2 - 248	Defendant1	No Criminal Charges Filed							
RUSH Drug TF-2U	20-FS02404	18.2 - 248	Defendant1	No Criminal Charges Filed				Yes			
RUSH Drug TF-2U	20-FS32904	18.2 - 248	Defendant1	18.2-248(C)				Yes			
RUSH Drug TF-2U	20-FS32904	18.2 - 248	Defendant1	18.2-248(C)				Yes			
RUSH Drug TF-2U	20-FS32904	18.2 - 248	Defendant1	18.2-248(C)				Yes			
RUSH Drug TF-2U	20-FS32904	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Skyline Drug and Gang Task Force 3S/Augusta Co	17-FS03489	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	17-FS03489	19.2-386	Defendant1	18.2-308.2(A)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	17-FS03489	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	17-FS15286	19.2-386	Defendant1	18.2-248(C)				Yes			
Skyline Drug and Gang Task Force 3S/Augusta Co	17-FS15286	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS00517	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS03777	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS05271	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS05271	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS05702	19.2-386	Defendant1	No Criminal Charges Filed				Yes			
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS10363	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS10363	19.2-386	Defendant1	18.2-248(C)				Yes			
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS10363	19.2-386	Defendant1	18.2-250(A,a)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS11751	19.2-386	Defendant1	18.2-248.1(a,2)	Yes						Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS27020	19.2-386	Defendant1	18.2-308.2(A)	No				Yes		
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS27020	19.2-386	Defendant1	18.2-308.4(A)	No				Yes		
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS27020	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-248.1(a,1)					
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS27020	19.2-386	Defendant1	18.2-250(A,a)	No				Yes		
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS30401	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS30401	19.2-386	Defendant1	18.2-308.4(A)	No	18.2-308.4(A)					Yes

Virginia Law Enforcement Agencies	DCJS Case #	Basis for Seizure	Defendant	Original Charge	Convicted	Convicted of Amended Charge	Fugitive	Pending	Dismissed	Nolle Prossed	Plea Agreement
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS30401	19.2-386	Defendant1	18.2-248.1(a,2)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS32531	19.2-386	Defendant1	18.2-248(C)	No	18.2-248(C)					
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS32531	19.2-386	Defendant1	18.2-308.4(A)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS32531	19.2-386	Defendant1	18.2-308.2(A)	No	18.2-308.2(A)					
Skyline Drug and Gang Task Force 3S/Augusta Co	18-FS32531	19.2-386	Defendant1	18.2-250.1	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS12809	18.2 - 248.1	Defendant1	18.2-308.4(A)				Yes			
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS12809	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS12809	18.2 - 248.1	Defendant1	18.2-248(C)				Yes			
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS12809	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS22201	18.2 - 248	Defendant1	18.2-248.03	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS22201	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS22201	18.2 - 248	Defendant1	18.2-248.1(a,2)	No					Yes	
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS23305	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS26101	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS27101	18.2 - 248	Defendant1	18.2-248(C)	No	18.2-250(A,a)					Yes
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS29008	18.2 - 248	Defendant1	No Criminal Charges Filed				Yes			
Skyline Drug and Gang Task Force 3S/Augusta Co	19-FS32310	18.2 - 248.1	Defendant1	18.2-248.1(a,2)	Yes						Yes
Tazewell County Task Force/Richlands-4E	17-FS00630	19.2-386	Defendant1	18.2-248(C)	Yes						
Tazewell County Task Force/Richlands-4E	17-FS28436	19.2-386	Defendant1	18.2-248.1(a,2)	No	18.2-250(A,b)					
Tazewell County Task Force/Richlands-4E	17-FS34312	19.2-386	Defendant1	18.2-248(C)	Yes						
Tazewell County Task Force/Richlands-4E	20-FS28811	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	Yes
Tri-County Drug and Gang Enforcement TF/Lunen	18-FS07112	19.2-386	Defendant1	18.2-248(C)	Yes						
Tri-County Drug and Gang Enforcement TF/Lunen	18-FS11541	19.2-386	Defendant1	18.2-248(C)	Yes						Yes
Tri-County Drug and Gang Enforcement TF/Lunen	19-FS07908	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Twin County Narcotics TF/Grayson-4S	20-FS06410	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	
Twin County Narcotics TF/Grayson-4S	20-FS06410	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Twin County Narcotics TF/Grayson-4S	20-FS06412	18.2 - 248	Defendant1	18.2-308.4(A)				Yes			
Twin County Narcotics TF/Grayson-4S	20-FS06412	18.2 - 248	Defendant1	18.2-248(C)				Yes			
Twin County Narcotics TF/Grayson-4S	20-FS24902	18.2 - 248	Defendant1	18.2-248(C,4)				Yes			
Twin County Narcotics TF/Grayson-4S	20-FS24902	18.2 - 248	Defendant2	18.2-250(A,a)				Yes			
Twin County Narcotics TF/Grayson-4S	20-FS25211	18.2 - 248	Defendant1	18.2-248.1(a,2)				Yes			
Twin County Narcotics TF/Grayson-4S	20-FS25912	18.2 - 248	Defendant1	18.2-250(A,a)				Yes			
Twin Rivers Multi-Jurisdictional Counterdrug TF-1	19-FS31714	18.2 - 248	Defendant1	18.2-248(C)	No					Yes	Yes
Twin Rivers Multi-Jurisdictional Counterdrug TF-1	19-FS31714	18.2 - 248	Defendant1	18.2-248(C)	Yes						Yes
Twin Rivers Multi-Jurisdictional Counterdrug TF-1	19-FS31714	18.2 - 248	Defendant1	18.2-250(A,a)	No	18.2-248(C)					Yes

APPENDIX B

CRIMINAL CHARGES: FEDERAL ASSET FORFEITURES

ALL INFORMATION SELF-REPORTED BY AGENCY

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
Albemarle County Police Department	\$20,317.26						
	\$1,711.91	193586-IMT	Manufacture false IDs	Defendant1	18-USC1028	Guilty	
	\$5,000.00	193586-IMT	Manufacture false IDs	Defendant1	18-USC1028	Guilty	
	\$509.13	193586-IMT	Manufacture false IDs	Defendant2	18-USC1028	Guilty	
	\$13,096.22	193586-IMT	Manufacture false IDs	Defendant2	18-USC1028	Guilty	
Alexandria Police Department	\$25,783.05	INCORRECT INFORMATION SUBMITTED BY AGENCY					
Amelia County Sheriff's Office	\$7,687.09						
		Unknown	Distribution of Narcotics	Unknown	Unknown	Unknown	no case information
Arlington County Police Department	\$156,456.93						
		GD-17-0001	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-18-0090	Distribution of Narcotics	Defendant1	PWID Cocaine (state)	Pending	Administrative Forfeiture
		GD-16-0072	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-17-0047	Distribution of Narcotics	Defendant1	Pending federal case	Pending	Administrative Forfeiture
				Defendant2	None	N/A	Administrative Forfeiture
		GD-19-0062	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-19-0075	Distribution of Narcotics	Defendant1	Criminal possession of controlled substance	Nolle Prosequi	Administrative Forfeiture
		GD-17-0007	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-17-0008	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-19-0049	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-17-0093	Distribution of Narcotics	Defendant1	PWID cocaine HCL; possess firearm in furtherance of drug trafficking crime; convicted felon in possession of firearm and ammunition	Guilty plea	Administrative Forfeiture
		GD-17-0093	Distribution of Narcotics	Defendant1	PWID cocaine HCL; possess firearm in furtherance of drug trafficking crime; convicted felon in possession of firearm and ammunition	Guilty plea	Administrative Forfeiture
		R1-17-0100	Distribution of Narcotics	Defendant1	Pending federal case	Pending	Administrative Forfeiture
				Defendant2	None	N/A	Administrative Forfeiture
		GD-16-0116	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-19-0058	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-19-0086	Distribution of Narcotics	Defendant1	Distribute controlled substance (state)	Pending	Administrative Forfeiture
		GD-18-0025	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-19-0035	Distribution of Narcotics	Defendant1	Receiving stolen goods >\$500	Nolle Prosequi	Administrative Forfeiture
		GD-19-0089	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-19-0091	Distribution of Narcotics	Defendant1	Conspiracy to distribute cocaine (District of RI)	Pending	Administrative Forfeiture
		GD-18-0083	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-18-0072	Distribution of Narcotics	Defendant1/Defendant2	None	N/A	Administrative Forfeiture

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
		GD-18-0121	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-18-0072	Distribution of Narcotics	Defendant1/Defendant2	None	N/A	Administrative Forfeiture
		15-USP-002145	Distribution of Narcotics	Defendant1			Criminal Forfeiture
		GD-19-0100	Distribution of Narcotics	Defendant1	None	N/A	Administrative Forfeiture
Bristol Police Department	\$39,421.94						
		12-ATF-021216					
Caroline County Sheriff's Office	\$10,988.77						
	\$1,314.30	19-DEA-647161					
	\$1,434.62	19-DEA-648875					
	\$2,203.11	18-DEA-641310					
	\$994.50	19-DEA-650432					
	\$5,042.24	16-DEA-619522					
Chesapeake Police Department	\$28,676.73						
	\$1,017.12	17-DEA-635513	PWID of Narcotics	Defendant1	Conspiracy to obtain controlled substance by fraud	Guilty Plea	GZ-17-0049
	\$1,110.00	16-FBI-002914	Distribute Heroin	Defendant1	Conspiracy to distribute heroin	Guilty Plea	245--D-NF-38907
	\$9,788.44	18-DEA-541433	PWID of Narcotics	Defendant1	Conspiracy to synthetic cannabinoids	Guilty Plea	GW-18-0003
	\$649.74	19-DEA-655478	PWID of Narcotics	Defendant1	Conspiracy to distribute cocaine	Guilty Plea	GW-19-0037
	\$6,880.77	18-DEA-641826	PWID of Narcotics	Defendant1	Distribution of controlled substance	Guilty Plea	245--D-NF-7251395
	\$5,850.75	18-DEA-641830	PWID of Narcotics	Defendant1	Distribution of controlled substance	Guilty Plea	GZ-17-0053
	\$25,296.82	CR19000272-01	PWID of Narcotics	Defendant1	PWID w/int 2nd offense F/T	Dismissed	Payment received from ICE
Chesapeake Sheriff's Office	\$13,947.01						
	\$4,676.49	GW-18-0030	Distribution of illegal narcotics	Defendant1	Conspiracy to manufacture, distribute, and possess with intent to manufacture and distribute heroin 841(a)(1) and 841(b)(1)©	Convicted and sentenced to a term of 322 months in federal custody and eight years supervised release	19-DEA-646561
				Defendant1	Possession with intent to distribute heroin		
				Defendant1	Possession of firearms during and in relation to a drug trafficking crime		
	\$6,566.60	M3-17-0128	Distribution of illegal narcotics	Defendant1	Conspiracy and possess with intent to distribute cocaine	Convicted	18-DEA-645298
	\$2,703.92	NF13/S18NF0007	Distribution of illegal narcotics	Defendant1	Possession with the intent to distribute	Pending	2.01814E+15
Chesterfield County Police Department	\$125,697.48						
		18-USP-002056	Distribution of illegal narcotics	No name	No charges	N/A	
		18-USP-002057	Distribution of illegal narcotics	No name	No charges	N/A	
		18-USP-002236	Distribution of illegal narcotics	No name	No charges	N/A	
		19-USP-000291	Distribution of illegal narcotics	No name	No charges	N/A	
		19-DEA-649983	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		19-DEA-650991	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		19-DEA-650233	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		18-USP-002001	Distribution of illegal narcotics	No name	No charges	N/A	
		18-DEA-637612	Distribution of illegal narcotics	Defendant1	No charges	N/A	
		19-DEA-650234	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		19-DEA-650432	Distribution of illegal narcotics	Defendant1	Unknown	N/A	
		19-DEA-649665	Distribution of illegal narcotics	Defendant1	No charges	N/A	
		19-DEA-650995	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		19-DEA-641419	Distribution of illegal narcotics	Defendant1	PWID	Convicted	
		19-DEA-650076	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		19-DEA-651879	Distribution of illegal narcotics	Defendant1	Unknown	N/A	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
		19-DEA-649695	Distribution of illegal narcotics	Defendant1	Unknown	N/A	
		19-DEA-650006	Distribution of illegal narcotics	Defendant1	PWID	Pending	
				Defendant2	PWID	Pending	
		19-DEA-650616	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		19-DEA-652682	Distribution of illegal narcotics	Defendant1	Unknown	N/A	
		19-DEA-653658	Distribution of illegal narcotics	Defendant1	No information	N/A	
		18-DEA-640920	Distribution of illegal narcotics	Defendant1	PWID	Dismissed	
		19-DEA-650598	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		19-DEA-652545	Distribution of illegal narcotics	Defendant1	Unknown	N/A	
		19-DEA-654128	Distribution of illegal narcotics	Defendant1	Unknown	N/A	
		19-DEA-651001	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		19-DEA-649984	Distribution of illegal narcotics	Defendant1	No charges	N/A	
		19-DEA-651093	Distribution of illegal narcotics	Defendant1	PWID	Pending	
		19-DEA-656354	Distribution of illegal narcotics	Defendant1	Unknown	N/A	
Clarke County Sheriff's Office	\$6,832.31						
	\$730.30	19-DEA-648695	Drug Trafficking	Defendant1	Conspiracy to distribute	Guilty	
			Drug Trafficking	Defendant1	Possession with intent to distribute more than 500g of cocaine hydrochloride	Guilty	
	\$1,244.26	19-DEA-650457	Drug Trafficking	Defendant1	Conspiracy to distribute	Guilty	
			Drug Trafficking	Defendant1	Possession with intent to distribute more than 500g of cocaine hydrochloride	Guilty	
	\$2,744.92	19-DEA-651141	Drug Trafficking	Defendant1	Conspiracy to distribute methamphetamine	Pending	
		19-DEA-651141	Drug Trafficking	Defendant2	Conspiracy to distribute methamphetamine	Pending	
	\$2,112.83	19-DEA-651276	Drug Trafficking	Defendant1	Conspiracy to distribute methamphetamine	Pending	
		19-DEA-651276	Drug Trafficking	Defendant2	Conspiracy to distribute methamphetamine	Pending	
Clarksville Police Department	\$4,265.62						
		GZ-17-0014	Possession of cocaine	Defendant1	Title 21 USC Section 841(a)(1)-Possession with the intent to distribute more than 5 kg of cocaine HCL	Convicted	
		GZ-17-0014	Possession of cocaine	Defendant2	Title 21 USC Section 841(a)(1)-Possession with the intent to distribute more than 5 kg of cocaine HCL	Convicted	
Danville Police Department	\$11,455.00						
		768545-19-0004	Drug distribution	Defendant1	Possession with intent 500 grams of meth; firearm by convicted felon	Guilty plea	
Dinwiddie County Sheriff's Office	\$4,265.62						
	\$1,950.00	19-DEA-654128	Trafficking cocaine	Defendant1	Distribution of cocaine	Guilty	part of VSP task force
	\$2,315.62	19-DEA-652546	Trafficking cocaine	Defendant1	Distribution of cocaine	Guilty	part of VSP task force
Emporia Police Department	\$64,447.84						
		19FBI005262	Distribution of illegal narcotics	Defendant1	Distribution of crack cocaine	Conviction	2 cases # money collected from
		19FBI005263	Distribution of illegal narcotics	Defendant1	Distribution of crack cocaine	Conviction	two different locations
Fairfax County Police Department	\$419,666.50						
	\$702.19	17-DEA-625911	Drug Distribution/Money laundering	Defendant1	Administrative/No Criminal charges	N/A	
	\$10,281.86	19-DEA-647524	Drug Distribution/Money laundering	Defendant1/Defendant2/Defendant3	Possession to distribute Cocaine more than 5 LBS	Guilty	
	\$5,850.00	19-DEA-647527	Drug Distribution/Money laundering	Defendant1/Defendant2/Defendant3	Possession to distribute Cocaine more than 5 LBS	Guilty	
	\$1,494.26	16-DEA-622586	Drug Distribution/Money laundering	Defendant1	Administrative/No Criminal charges	N/A	
	\$766.64	16-DEA-625449	Drug Distribution/Money laundering	Defendant1	Administrative/No Criminal charges	N/A	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
	\$316,185.75	19-FBI-002617	Drug Distribution	Defendant1	PWID 500 grams or more Cocaine Title21 US Code 841 & One Count Possessing a Firearm in Drug Trafficking Title 18 US Code 924	Plead Guilty on both charges	
	\$11,109.15	17-DEA-628706	Drug Distribution/Money laundering	Defendant1	Pending Charges for conspiracy to distribute controlled substances	Case still on going/Pending	
	\$3,457.35	17-DEA-626385	Drug Distribution/Money laundering	Defendant1	Administrative/No Criminal charges	N/A	
	\$3,303.30	17-DEA-626207	Drug Distribution/Money laundering	Defendant1	Administrative/No Criminal charges	N/A	
	\$4,812.36	17-DEA-628367	Drug Distribution/Money laundering	Defendant1 & Defendant2	Pending Charges for conspiracy to distribute controlled substances	Pending/Case still on going	
	\$2,455.17	18-DEA-636775	Drug Distribution/Money laundering	Defendant1	Administrative/No Criminal Charges	N/A	
	\$3,929.25	19-DEA-652369	Drug Distribution/Money laundering	Defendant1	PWID Cocaine More than 20LBS	Pending/Case still on going	
	\$6,140.21	19-FBI-003647	Drug Distribution	Defendant1	PWID 500Grams or more Cocaine Title 21 US Code 841 & One Count Possessing a Firearm in Drug Trafficking Title 18 US Code 924	Plead Guilty on both charges	
	\$21,853.80	15-USP-002145	Money Laundering/Structuring	Defendant1	Currency Structuring 31US Code 5324	N/A	
	\$11,382.67	19-FBI-003644	Drug Distribution	Defendant1	PWID 500 Grams or more Cocaine Title 21 US Code 841 & Once Count Possessing a Firearm in Drug Trafficking Title 18 US Code 924	Plead Guilty on both Charge	
	\$1,105.43	19-FBI-003645	Drug Distribution	Defendant1	PWID 500 Grams or more Cocaine Title 21 US Code 841 & Once Count Possessing a Firearm in Drug Trafficking Title 18 US Code 924	Plead Guilty on both Charge	
	\$6,952.72	19-FBI-002603	Drug Distribution	Defendant1	PWID 500 Grams or more Cocaine Title 21 US Code 841 & Once Count Possessing a Firearm in Drug Trafficking Title 18 US Code 924	Plead Guilty on both Charge	
	\$7,884.39	12-ATF-021216	Contraband Cigarettes/Trafficking	Unable to locate	section 2344	Guilty	
Frederick County Sheriff's Office	\$6,837.80						
		19-DEA-648695	Conspiracy to Distribute Cocaine	Defendant1	21 USC 846	Pending Sentencing	
		19-DEA-648695	PWID Cocaine	Defendant1	21 USC 841(b)(1)(B)	Pending Sentencing	
		19-DEA-651276	Conspiracy to Distribute Methamphetamine	Defendant1	21 USC 846	Pending Trial	
		19-DEA-651276	Conspiracy to Distribute Methamphetamine	Defendant1	21 USC 846	Pending Trial	
		19-DEA-650457	Conspiracy to Distribute Cocaine	Defendant1	21 USC 846	Pending Sentencing	
		19-DEA-650457	Possess with Intent to Distribute Cocaine	Defendant1	21 USC 841(b)(1)(B)	Pending Sentencing	
		19-DEA-651141	Conspiracy to Distribute Methamphetamine	Defendant1	21 USC 846	Pending Trial	
		19-DEA-651141	Conspiracy to Distribute Methamphetamine	Defendant2	21 USC 846	Pending Trial	
Fredericksburg Police Department	\$58,781.41						
	\$33,128.38	18-FBI-00754 (FPD 2017-002210)	Conspiracy to possess with intent to distribute; Distribute one kg or more of heroin	Defendant1	21 USC 846; 21 USC 841	Guilty	
			Conspiracy to possess with intent to distribute; Distribute one kg or more of heroin	Defendant2	21 USC 846; 21 USC 841	Guilty	
			Conspiracy to possess with intent to distribute; Distribute one kg or more of heroin	Defendant3	21 USC 846; 21 USC 841	Guilty	
			Conspiracy to possess with intent to distribute; Distribute one kg or more of heroin	Defendant4	21 USC 846; 21 USC 841	Guilty	
			Conspiracy to possess with intent to distribute; Distribute one kg or more of heroin	Defendant5	21 USC 846; 21 USC 841	Guilty	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
			Conspiracy to possess with intent to distribute; Distribute one kg or more of heroin	Defendant6	21 USC 846; 21 USC 841	Guilty	
	\$13,761.54	18-DEA-641826 (FPD 2014-006662)	Distribution of a controlled substance	Defendant1	21 USC 841	Guilty	
	\$11,701.49	18-DEA-641830 (FPD 2014-006662)	Distribution of a controlled substance	Defendant1	21 USC 841	Guilty	
Front Royal Police Department	\$6,832.31						
	\$730.30	19-DEA-648695	Distribution Schedule 1/11	Defendant1	Distibution; Conspiracy	Guilty	
	\$2,112.83	19-DEA-651576	Distribution Schedule 1/11	Defendant1	Conspiracy to distribute meth	Trial date not set	
			Distribution Schedule 1/11	Defendant2	Conspiracy to distribute meth	Trial date not set	
	\$1,244.26	19-DEA-650457	Distribution Schedule 1/11	Defendant1	Conspiracy to possess with intent	Guilty	
	\$2,744.92	19-DEA-651141	Distribution Schedule 1/11	Defendant1	Conspiracy to distribute meth	Trial date not set	
			Distribution Schedule 1/11	Defendant2	Conspiracy to distribute meth	Trial date not set	
Hampton Police Department	\$11,189.14						
		GW-12-0020	PWID-Heroin	Defendant1	Conspiracy to PWITD excess 1 kg heroin	Guilty	DEA-USDOJ Case
		GW-12-0020	PWID-Heroin	Defendant1	Distribute heroin leading to death	Guilty	DEA-USDOJ Case
		GW-18-0010	PWID-Cocaine	Defendant1	21 USC 846	Guilty	DEA-USDOJ Case
		GW-16-0026	PWID-Cocaine/Heroin	Defendant1	none	Administrative forfeiture	DEA-USDOJ Case
		GW-18-0028	PWID-Cocaine	Defendant1	none	Administrative forfeiture	DEA-USDOJ Case
		GZ-16-0050	PWID-Cocaine	Defendant1	none	Administrative forfeiture	DEA-USDOJ Case
		GZ-16-0050	PWID-Cocaine	Defendant1	none	Administrative forfeiture	DEA-USDOJ Case
		245D-NF-5572013	21 USC 848	Defendant1	21 USC 848	Administrative forfeiture	FBI-USDOJ Case
		245D-NF-5572013	21 USC 848	Defendant2	18 USC 1956(h)	Administrative forfeiture	FBI-USDOJ Case
		245D-NF-5572013	21 USC 848	Defendant3	18 USC 1956(h)	Administrative forfeiture	FBI-USDOJ Case
		NF13JR12NF0024	21 USC 846	Defendant1	21 USC 846	Guilty	ICE-US Treasury Case
		NF13JR16NF0003	Money Laundering	Defendant1	none	Administrative forfeiture	ICE-US Treasury Case
Hanover County Sheriff's Office	\$59,825.32						
		19-DEA-647161	Bulk cash airport	Defendant1	none	N/A	
		19-DEA-648157	Bulk cash airport	Defendant1	none	N/A	
		19-DEA-648875	Bulk cash airport	Defendant1	none	N/A	
		18-DEA-637612	Helped with laundering money to suspect	Defendant1	none	N/A	
		19-DEA-650234	Cash and assets due to drug proceeds	Defendant1	Conspiracy to PWID >500 grams of cocaine	Convicted	
		19-DEA-649665	Traffic stop, bulk amount of cash	Defendant1	Poss of Marijuana (not basis for seizure)	Convicted	
		19-DEA-350432	Bulk cash airport	Defendant1	none	N/A	
		19-DEA-648560	Money laundering drug proceeds	Defendant1	Distribution of marijuana; Conspiracy to distribute marijuana and cocaine; money laundering	Convicted	
		19-DEA649695	Bulk cash airport	Defendant1	none	N/A	
		19-DEA-650006	Cash and assets due to drug proceeds	Defendant1	Transporting cocaine and heroin into VA; PWID: cocaine and heroin; racketeering, etc.	Convicted	
			Cash and assets due to drug proceeds	Defendant2	Transporting cocaine and heroin into VA; PWID: cocaine and heroin; racketeering, etc.	Convicted	
		19-DEA-650724	Money laundering drug proceeds	Defendant1	Distribution of marijuana; Conspiracy to distribute marijuana and cocaine; money laundering	N/A	
		19-DEA-651879	Bulk cash airport	Defendant1	none	N/A	
		18-DEA-641419	Cash and assets due to drug proceeds	Defendant1	felon, etc.	N/A	
		19-DEA-647327	Money laundering drug proceeds	Defendant1	Distribution of marijuana; Conspiracy to distribute marijuana and cocaine; money laundering	N/A	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
		19-DEA-650616	Cash and assets due to drug proceeds	Defendant1	Transporting cocaine and heroin into VA; PWID: cocaine and heroin	N/A	
		19-DEA-652682	Bulk cash airport	Defendant1	none	N/A	
		19-DEA-653658	Bulk cash airport	Defendant1	none	N/A	
		18-DEA-640920	Part of the Demond Carroll case in regards to money laundering for him	Defendant1	none	N/A	
		19-DEA-651001	Cash and assets due to drug proceeds	Defendant1	Transporting cocaine and heroin into VA; PWID: cocaine and heroin	Pending	
		19-DEA-648452	Money laundering drug proceeds	Defendant1	Distribution of marijuana; Conspiracy to distribute marijuana and cocaine; money laundering	Pending	
		19-DEA-651093	Cash and assets due to drug proceeds	Defendant1	Conspiracy to PWID >500 grams of cocaine	Pending	
		19-DEA-649984	Cash and assets due to drug proceeds	Defendant1	PWID: cocaine, heroin, etc.	Pending	
		19-DEA-656354	Bulk cash airport	Defendant1	none	N/A	
		16-DEA-619522	Cash and assets due to drug proceeds	Defendant1	Conspiracy to PWID heroin	Convicted	
Henrico County Division of Police	\$156,620.20						
	\$538.79	18-DEA-645146	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$7,885.80	19-DEA-647161	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$951.60	19-DEA-648157	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$1,950.00	19-DEA-648698	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$1,434.62	19-DEA-648875	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$1,462.50	19-DEA-650233	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty Pending Appeal	
	\$862.89	19-DEA-649983	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty Pending Appeal	
	\$5,588.42	18-DEA-637612	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty	
	\$2,749.50	19-DEA-650234	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty Pending Appeal	
	\$3,978.00	19-DEA-650432	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$2,574.00	19-DEA-649665	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$7,508.84	18-DEA-641419	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty	
	\$7,995.78	19-DEA-647327	PWID Marijuana	Defendant1	PWID Marijuana	Guilty	
	\$1,170.11	19-DEA-648560	PWID Marijuana	Defendant1	PWID Marijuana	Guilty	
	\$4,559.20	19-DEA-650006	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty Pending Appeal	
	\$1,955.18	19-DEA-650724	PWID Marijuana	Defendant1	PWID Marijuana	Guilty	
	\$756.61	19-DEA-649695	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$1,435.43	19-DEA-650616	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty Pending Appeal	
	\$2,028.00	19-DEA-651879	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$3,318.90	19-DEA-652682	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$1,083.42	19-DEA-653658	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$753.46	19-DEA-650598	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty Pending Appeal	
	\$1,255.49	18-DEA-640920	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty	
	\$8,797.45	19-DEA-651001	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty Pending Appeal	
	\$1,050.56	19-DEA-649984	Proceeds from Narcotics Trafficking	Defendant1	No Charges	No Crim Charges	
	\$588.56	19-DEA-651093	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty Pending Appeal	
	\$965.78	19-DEA-648452	PWID Marijuana	Defendant1	PWID Marijuana	Guilty	
	\$1,989.00	19-DEA-656354	Proceeds from Narcotics Trafficking	Defendant1	Administrative Forfeiture	No Crim Charges	Carrying >\$10k at RIC
	\$10,084.47	16-DEA-619522	PWID Cocaine	Defendant1	PWID Cocaine	Guilty	
	\$24,586.61	19-FBI-005262	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty	
	\$39,861.23	19-FBI-005263	Conspiracy to Dist Cocaine	Defendant1	Conspiracy to Dist Cocaine	Guilty	
	\$4,900.00	18-USP-002260	PWID Marijuana	Defendant1	PWID Marijuana		No data provided

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
Leesburg Police Department	\$38,840.18						
		281C-WF-2431547	Proceeds from narcotics distribution	Defendant1	21 USC 841(a)(1)	Sentenced	
		281D-WF-3009938	Proceeds from narcotics distribution	Defendant1	21 USC 846 and 841(a)(1)	Sentenced	
		245D-WF-2159494-Millington	Proceeds from narcotics distribution	Defendant1	21 USC 846 and 841(a)(1)	Sentenced	
		281C-WF-7577377	Proceeds from narcotics distribution	Defendant1	21 USC 846 and 841(a)(1)	Sentenced	
		281C-WF-2431547	Proceeds from narcotics distribution	Defendant1	21 USC 841(a)(1)	Sentenced	
Loudoun County Sheriff's Office	\$8,463.00						
		19-DEA-652369	Distribution CDS 21USC841/846	Defendant1	Conspiracy to distribute 10 kilos	Pending	
Lynchburg Police Department	\$1,271.87						
		18-DEA19-DEA-650049-638629	Narcotics investigation	Defendant1	Conspiracy to distribute cocaine, meth, and heroin	Pending trial	
Manassas Park Police Department	\$33,114.61						
	\$2,625.68	17-ATF-007802	21 USC Section 881	Defendant1	21 USC 846	Convicted	
	\$2,614.62	16-FBI-000022	Illegal proceeds derived from criminal activity	Defendant1	Conspiracy to distribute oxycodone	Convicted	
	\$2,132.58	16-FBI-000030	Illegal proceeds derived from criminal activity	Defendant1	Conspiracy to distribute oxycodone	Convicted	
	\$13,187.92	16-FBI-000051	Illegal proceeds derived from criminal activity	Defendant1	Conspiracy to distribute oxycodone	Convicted	
	\$1,934.71	16-FBI-000052	Illegal proceeds derived from criminal activity	Defendant1	Conspiracy to distribute oxycodone	Convicted	
	\$2,163.51	16-FBI-000204	Illegal proceeds derived from criminal activity	Defendant1	Conspiracy to distribute oxycodone	Convicted	
	\$571.20	19-FBI-004328	Illegal proceeds derived from criminal activity	Defendant1	Conspiracy to distribute 500 grams or more of methamphetamine	Convicted	
	\$7,884.39	12-ATF-021216	18 USC Section 981(a)(1)©	Defendant1	No criminal charges filed	N/A	
Manassas Police Department	\$92,327.50						
	\$2,625.68	17-ATF-007802	Distribution of narcotics		Distribution of a controlled substance		
	\$2,152.92	19-FBI-000254	Traffic stop made at city address; heroin located. Search warrant completed at residence.	Defendant1	PWID	Pending	
	\$941.10	16-FBI-000064	Information provided to JNTF regarding doctor with suspended license still treating patients and hiring a nurse to write prescriptions.	Defendant1	Distribution of a controlled substance, money laundering, conspiracy	Pending	
	\$594.23	16-FBI-000022	"	Defendant1	Distribution of a controlled substance, money laundering, conspiracy	Pending	
	\$9,383.34	16-FBI-000030	"	Defendant1	Distribution of a controlled substance, money laundering, conspiracy	Pending	
	\$58,026.85	16-FBI-000051	"	Defendant1	Distribution of a controlled substance, money laundering, conspiracy	Pending	
	\$8,512.73	16-FBI-000052	"	Defendant1	Distribution of a controlled substance, money laundering, conspiracy	Pending	
	\$9,519.45	16-FBI-000204	"	Defendant1	Distribution of a controlled substance, money laundering, conspiracy	Pending	
	\$571.20	19-FBI-004328	Information provided from a Stafford Co Detective. Search warrant completed on house. Traffic violation and stop, K9 responded and alerted.	Defendant1	PWID of Schedule I and II	Pending	
			"	Defendant2	Possession	Pending	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
			"	Defendant3	Possession	Pending	
Martinsville Police Department	\$23,653.16						
		768010-09-0032	Federal excise tax evasion	Defendant1	18 USC 1341	Convicted	sentenced to pay \$9,479,720 in restitution
Metropolitan Washington Airports Authority	\$74,988.18						
		GD-20-0111	21 USC 841	Defendant1	PWID 400+ grams of Fentanyl	Conviction	
		115-777-9201	Fraud	Defendant1	No charges	N/A	
		115-777-9201	Fraud	Defendant1	No charges	N/A	
		GD-19-0105	Warrantless/PC	Defendant1	None	N/A	
		GD-19-0106	Warrantless/PC	Defendant1	None	N/A	
		GD-19-0107	Warrantless/PC	Defendant1	None	N/A	
		GD-19-0115	Warrantless/PC	FedEx package sent by Cameron, Andonijah	None	N/A	
		GD-19-0116	Warrantless/PC	Defendant1	None	N/A	
			Warrantless/PC	Defendant2	None	N/A	
		GD-19-0119	Warrantless/PC	Defendant1	None	N/A	
			Warrantless/PC	Defendant2	None	N/A	
		GD-20-0001	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0002	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0014	Warrantless/PC	Defendant1	None	N/A	
			Warrantless/PC	Defendant2	None	N/A	
			Warrantless/PC	Defendant3	None	N/A	
			Warrantless/PC	Defendant4	None	N/A	
		GD-20-0018	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0054	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0061	Warrantless/PC	Defendant1	None	N/A	
			Warrantless/PC	Defendant2	None	N/A	
		GD-20-0070	Warrantless/PC	Defendant1	None	N/A	
			Warrantless/PC	Defendant2	None	N/A	
		GD-19-0056	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0076	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0077	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0086	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0087	Warrantless/PC	Defendant1	None	N/A	
			Warrantless/PC	Defendant2	None	N/A	
		GD-20-0089	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0090	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0091	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0093	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0095	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0097	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0098	Warrantless/PC	Defendant1	None	N/A	
			Warrantless/PC	Defendant2	None	N/A	
		GD-20-0099	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0102	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0103	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0104	Warrantless/PC	Defendant1	None	N/A	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
			Warrantless/PC	Defendant2	None	N/A	
		GD-20-0105	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0108	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0109	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0117	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0122	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0123	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0124	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0127	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0130	Warrantless/PC	Defendant1	None	N/A	
		GD-20-0131	Warrantless/PC	Defendant1	None	N/A	
Newport News Police Department	\$83,843.98						
		16-DEA-617054	21 USC 841	Defendant1	Criminal	Convicted/Pending appeal	
		18-DEA-638088	21 USC 841 & 21 USC 846	Defendant1	Criminal	Convicted/Pending appeal	
		18-DEA-643705	21 USC 841	Defendant1	Criminal	Pending	
		18-FBI-000737	Title 21 848	Defendant1	Criminal	Plead	
		18-FBI-000706	Title 21 848	Defendant1	Criminal	Plead	
		18-FBI-005361	Title 21 848; 21 846a; 21 848b	Defendant1	Criminal	Plead	
		18-DEA-644381	21 USC 841 ; 21 USC 846; 18 USC 924	Defendant1	Criminal	Open/Pending trial	
		19-DEA-650234	21 USC 846	Defendant1	Criminal	Open/Pending trial	
		19-DEA-651093	21 USC 846	Defendant1	Criminal	Open/Pending prosecution	
		19-DEA-655402	21 USC 841	Defendant1	Criminal	Open/Pending prosecution	
		ICEEQSH2019140100006501001	18 USC 924; 21 USC 841; 21 USC 846	Defendant1	Criminal	Convicted	
		ICEEQSH2016140100002101001	Administrative	Defendant1	Criminal	Not charged in State/Federal court	
		ICEEQSH2015140100001801001	18 USC 371; 18 USC 371	Defendant1	Criminal	Convicted	
Newport News Sheriff's Office	\$5,289.59						
		16-DEA-623388	Criminal	Defendant1	Conspiracy/PWID Marijuana	Guilty	
		17-DEA-632253	Administrative	Defendant1			
		18-DEA-639094	Administrative	Defendant1			
		18-DEA-641584	Administrative	Defendant1			
		17-DEA-631422	Administrative	Defendant1			
		17-DEA-633659	Administrative	Defendant1			
		18-DEA-643364	Administrative	Unidentified			
		18-DEA-643367	Administrative	Unidentified			
		18-DEA-643370	Administrative	Unidentified			
		18-DEA-643383	Administrative	Unidentified			
		18-DEA-642547	Administrative	Defendant1			
Norfolk Police Department	\$56,653.98						
		16-DEA-617054	Money derived from controlled substance	Defendant1	Distribution of controlled substance	Convicted	
		19-FBI-000588	Conspiracy to distribute controlled substances	(Multiple Defendant's)	Conspiracy	Pending	
		18-DEA-643705	Conspiracy to distribute controlled substances	Defendant1	Conspiracy to distribute cocaine & heroin	Pled guilty	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
		19-FBI-001540	Conspiracy to distribute controlled substances	Defendant1 & Defendant2	Conspiracy	Pled guilty	
		18-USP-001496	Money confiscated from USPS facility	N/A	No criminal charges	N/A	
		13-USP-000535	Money confiscated from USPS facility		No criminal charges	N/A	
		18-DEA-644381			Newport News/NPD funds rec'd per sharing agreement		Contact submitting agency for further info
		19-DEA-646560	Conspiracy to distribute controlled substances	Defendant1	Conspiracy to distribute heroin, distribution of heroin, possession of heroin, possession of a firearm by	Pled guilty	
		19-DEA-646561	Conspiracy to distribute controlled substances	Defendant1	Conspiracy to distribute heroin, distribution of heroin, possession of heroin, possession of a firearm by	Pled guilty	
		14-ATF-019032		Defendant1	Possession with intent to distribute marijuana and Felon in Possession of a Firearm	Pled guilty	
		19-FBI-000341	Conspiracy to distribute controlled substances	Defendant1	Conspiracy to distribute cocaine & heroin	Pled guilty	
		19-FBI-002423	Conspiracy to distribute controlled substances	Defendant1	Conspiracy to distribute cocaine & heroin	Pled guilty	
		18-DEA-645298			Texas/NPD funds rec'ed per sharing agreement		Contact submitting agency for further info
		19-FBI-001871	Conspiracy to distribute controlled substances	Defendant1	Conspiracy to distribute cocaine & heroin	Pled guilty	
		18-DEA-641826	Distribution of controlled substances	Defendant1	Distribution of a controlled substance title 21 USC	Convicted	
		18-DEA-641830	Distribution of controlled substances	Defendant1	Distribution of a controlled substance title 21 USC	Convicted	
Orange County Sheriff's Office	\$33,128.38						
		18-FBI-00754	Distribution of illegal narcotics	Defendant1	distribute	Plead guilty	20 years
Pittsylvania County Sheriff's Office	\$545.09						
		19-DEA-650049	Distribution of controlled substances	Defendant1	Conspiracy to distribute controlled substances	Pending trial	
Portsmouth Police Department	\$12,434.74						
	\$6,566.60	16-DEA-645298	Distribution of illegal narcotics	Defendant1	21 USC 841	Convicted	
	\$990.51	18-DEA-644381	Distribution of cocaine	Defendant1	21 USC 841	Pending	
	\$2,624.70	15-DEA-612451	Conspiracy to distribute heroin	Defendant1	21 USC 846	Convicted	
	\$1,696.00	18-DEA-643705	Distribution of heroin and cocaine	Defendant1	21 USC 841	Defendant not charged	
	\$556.93	16-DEA-617054	Distribution of heroin leading to a death	Defendant1	21 USC 841	Convicted	
Portsmouth Sheriff's Office	\$36,498.41						
		16-DEA-617054	PWID - Heroin/PWID Heroin	Defendant1	Conspiracy to Distribute Heroin / Distribute Heroin Leading to Death	Conviction on both courts.	DEA-USDOJ Case
		18-DEA-643705	PWID - Cocaine/Heroin	Defendant1	None	Administrative Forfeiture / Pending indictment.	DEA-USDOJ Case
		18-DEA-644381	PWID - Cocaine	Defendant1	None	Administrative Forfeiture	DEA-USDOJ Case
		19-DEA-646561	PWID - Heroin	Defendant1	Possession with Intent to Distribute Heroin	Administrative Forfeiture / Conviction	DEA-USDOJ Case
		18-DEA-644831	Positive K-9 Alert	Defendant1	None	Administrative Forfeiture	DEA-USDOJ Case
		18-DEA-645298	Conspiracy to Distribute - Cocaine	Defendant1	Conspiracy to Distribute Cocaine (TEXAS CASE)	Administrative Forfeiture	DEA-USDOJ Case
Prince Edward County Sheriff's Office	\$2,040.11						
		CR-19000288-00	18.2-248	Defendant1	MANUF, SALE, POSS CONTROL SUBST -	Conviction	
		CR-19000289-00	18.2-248	Defendant1	SCHEDULE I,II	Conviction	
		CR-19000290-00	18.2-248	Defendant1	MANUF, SALE, POSS CONTROL SUBST -	Conviction	
		CR-19000366-00	18.2-248.1	Defendant1	Distribute/PWI Marijuana > 1/2oz-5LBS	Conviction	
Prince George Police Department	\$9,384.38						
	\$4,290.00	GZ-17-0014	DEA/VSP Task Force	Defendant1			Asset ID 19-DEA-654128
	\$5,094.38	GZ-17-0014	DEA/VSP Task Force	Defendant1			Asset ID 19-DEA-652545
Prince William County Police Department	\$343,457.39						

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
		GD-19-0089	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-18-0072	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-18-0121	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-18-0072	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-18-0083	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-19-0100	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-17-0001	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-16-0072	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-16-0116	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-18-0110	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-17-0070	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-17-0047	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-19-0062	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-17-0007	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-17-0008	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-19-0049	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		RI-17-0100	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-17-0093	Distribution of narcotics	Defendant1	PWID controlled substance	Convicted	Criminal Forfeiture
			Distribution of narcotics	Defendant1	Possession of a firearm	Prison sentence	
		GD-18-0025	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		GD-18-0048	Distribution of narcotics	Defendant1	PWID controlled substance	Convicted	Criminal Forfeiture
		GD-19-0068	Distribution of narcotics	Defendant1	None	N/A	Administrative Forfeiture
		16-FBI-000064	Distribution of narcotics	Defendant1		Pending	
		16-FBI-000022	Distribution of narcotics	Defendant1	Distribution of controlled substance	Pending	
		16-FBI-000030	Distribution of narcotics	Defendant1	Money Laundering	Pending	
		16-FBI-000051	Distribution of narcotics	Defendant1	Conspiracy	Pending	
		16-FBI-000052	Distribution of narcotics	Defendant1		Pending	
		16-FBI-000204	Distribution of narcotics	Defendant1		Pending	
		15-FBI-000069	Distribution of narcotics	Defendant1	Distribution of narcotics	Convicted	
					Conspiracy		
		19-FBI-000254	Distribution of narcotics	Defendant1	Distribution of narcotics	Pending	
		19-FBI-004328	Distribution of narcotics	Defendant1	Distribution of narcotics	Pending	
Richmond Police Department	\$79,290.06						
		16-DEA-619522	Narcotics investigation	Defendant1	Distribution	Convicted	
		19-DEA-653658	Interdiction at Richmond Intn'l Airport	Defendant1	Pending	Pending	
		19-DEA-650006	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-648875	Interdiction at Richmond Intn'l Airport	Defendant1	Pending	Pending	
		19-DEA-648456	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		18-DEA-641419	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-650432	Interdiction at Richmond Intn'l Airport	Defendant1	Pending	Pending	
		19-DEA-648560	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-648452	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-649665	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-647327	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-650724	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-652682	Interdiction at Richmond Intn'l Airport	Defendant1	Pending	Pending	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
		19-DEA-650616	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-651001	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-650234	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-651093	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-651728	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-651879	Interdiction at Richmond Intn'l Airport	Defendant1	Pending	Pending	
		19-DEA-649984	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-656354	Interdiction at Richmond Intn'l Airport	Defendant1	Pending	Pending	
		18-DEA-637612	Narcotics investigation	Defendant1	Narcotics violation	Pending	
		19-DEA-649695	Interdiction at Richmond Intn'l Airport	Defendant1	Pending	Pending	
		19-DEA-647161	Interdiction at Richmond Intn'l Airport	N/A	None	N/A	
		18-USP-002260	Narcotics K-9 alerted to parcel at post office	N/A	None	N/A	
		17-USP-001416	Narcotics K-9 alerted to parcel at post office	N/A	None	N/A	
		17-USP-001417	Narcotics K-9 alerted to parcel at post office	N/A	None	N/A	
		17-USP-001418	Narcotics K-9 alerted to parcel at post office	N/A	None	N/A	
		19-USP-000291	Narcotics K-9 alerted to parcel at post office	N/A	None	N/A	
		18-USP-002001	Narcotics K-9 alerted to parcel at post office	N/A	None	N/A	
		15-USP-001908	Narcotics K-9 alerted to parcel at post office	N/A	None	N/A	
		15-USP-002062	Narcotics K-9 alerted to parcel at post office	N/A	None	N/A	
Roanoke City Police Department	\$186,469.39						
		17-ATF-029849	Drugs/Firearm	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm in furtherance of drug trafficking charge	Completed	
				Defendant2	Conspiracy to distribute methamphetamine	Completed	
		17-ATF-024987	Drugs/Firearm	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm in furtherance of drug trafficking charge	Completed	
				Defendant2	Conspiracy to distribute methamphetamine	Completed	
		17-ATF-024985	Drugs/Firearm	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm in furtherance of drug trafficking charge	Completed	
				Defendant2	Conspiracy to distribute methamphetamine	Completed	
		17-ATF-029664	Drugs/Firearm	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm in furtherance of drug trafficking charge	Completed	
				Defendant2	Conspiracy to distribute methamphetamine	Completed	
		18-ATF-007932	Drugs/Firearm	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm in furtherance of drug trafficking charge	Completed	
				Defendant2	Conspiracy to distribute methamphetamine	Completed	
		18-ATF-007930	Drugs/Firearm	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm in furtherance of drug trafficking charge	Completed	
				Defendant2	Conspiracy to distribute methamphetamine	Completed	
		18-ATF-007931	Drugs/Firearm	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm in furtherance of drug trafficking charge	Completed	
				Defendant2	Conspiracy to distribute methamphetamine	Completed	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
		18-DEA-636208	Drugs	Defendant1	Conspiracy to distribute methamphetamine and PWID methamphetamine	Convicted	
		17-ATF-029849	Drugs/Firearm	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm in furtherance of drug trafficking charge	Completed	
				Defendant2	Conspiracy to distribute methamphetamine	Completed	
		19-DEA-649399	Drugs	Defendant1	Conspiracy to distribute methamphetamine and PWID methamphetamine	Pled guilty	
		19-DEA-649653	Drugs	Defendant1	Conspiracy to distribute methamphetamine and PWID methamphetamine	Pled guilty	
Roanoke County Police Department	\$52,917.84						
		768010-09-0032	Tobacco	Large number of defendants; case still open	Investigation ongoing		
		768045-17-0052	Illegal distribution of drugs	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm while in furtherance of drug trafficking	Guilty plea	
				Defendant2	Conspiracy to distribute methamphetamine	Guilty plea	
				Defendant3	Conspiracy to distribute methamphetamine; distribution of methamphetamine	Guilty plea	
		768045-17-0052	Illegal distribution of drugs	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm while in furtherance of drug trafficking	Guilty plea	
				Defendant2	Conspiracy to distribute methamphetamine	Guilty plea	
				Defendant3	Conspiracy to distribute methamphetamine; distribution of methamphetamine	Guilty plea	
		768045-17-0052	Illegal distribution of drugs	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm while in furtherance of drug trafficking	Guilty plea	
				Defendant2	Conspiracy to distribute methamphetamine	Guilty plea	
				Defendant3	Conspiracy to distribute methamphetamine; distribution of methamphetamine	Guilty plea	
		768045-17-0052	Illegal distribution of drugs	Defendant1	Conspiracy to distribute methamphetamine; possession of firearm while in furtherance of drug trafficking	Guilty plea	
				Defendant2	Conspiracy to distribute methamphetamine	Guilty plea	
				Defendant3	Conspiracy to distribute methamphetamine; distribution of methamphetamine	Guilty plea	
		768045-18-0016	Illegal distribution of drugs	Defendant1	Distribution of methamphetamine; possession of firearm in furtherance of narcotic transaction	Guilty plea	
				Defendant2	Distribution of methamphetamine	Guilty plea	
		768045-18-0016	Illegal distribution of drugs	Defendant1	Distribution of methamphetamine; possession of firearm in furtherance of narcotic transaction	Guilty plea	
				Defendant1	Distribution of methamphetamine	Guilty plea	
		768045-18-0016	Illegal distribution of drugs	Defendant2	Distribution of methamphetamine; possession of firearm in furtherance of narcotic transaction	Guilty plea	
				Defendant1	Distribution of methamphetamine	Guilty plea	
		KR-19-0006	Illegal distribution of drugs	Defendant1	Conspiracy to distribute methamphetamine; conspiracy to distribute cocaine; conspiracy to distribute heroin	Pending	
Salem Police Department	\$1,985.17						
		18-DEA-636208	Distribution of illegal narcotics	Defendant1	Dist. Of controlled substance (meth)	Guilty	
		19-DEA-650049	Distribution of illegal narcotics	No info		Administrative Forfeiture	
Shenandoah County Sheriff's Office	\$23,075.92						
		19-DEA-648695	Narcotics	Defendant1	Conspiracy to distribute; possession with intent to distribute more than 500g cocaine	Pled guilty to both charges	
		19-DEA-651141	Narcotics	Defendant1	Manufacture, sell, PWID	Pending	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
				Defendant2	PWID; Conspiracy PWID	Convicted	
		19-DEA-651276	Narcotics	Defendant1	Manufacture, sell, PWID	Pending	
				Defendant2	PWID; Conspiracy PWID	Convicted	
South Hill Police Department	\$14,524.58						
	\$2,652.79	18-015945	Illegal purchase of large quantities of cigarettes	Defendant1	No criminal charges filed	No charges per Commonwealth's Attorney	
	\$11,871.79	19-DEA652545	Illegal distribution of drugs	Defendant1	Possession with intent to distribute	Pled guilty	
Spotsylvania County Sheriff's Office	\$33,128.38						
		18-FBI-000754	Narcotics	Defendant1	21 USC 846 and 841	Guilty	
Suffolk Police Department	\$3,243.44						
	\$556.93	16-DEA-617054	Plea agreement	Defendant1	Conspiracy to PWID in excess of 1 kg heroin; distribution of heroin leading to death	Pled guilty to conspiracy PWID	
	\$1,696.00	18-DEA-643705	Search warrant	Defendant1	Manufacture/sale of a controlled substance	Pending	
	\$990.51	18-DEA-641584	Incident to arrest	Defendant1	Possession of cocaine with intent to distribute	Pending	
Virginia Beach Police Department	\$144,326.70						
		16-DEA-617054	Criminal	Defendant1	Conspiracy to distribute heroin	Convicted	
		17-DEA-635513	Criminal	Defendant1	Distribute oxycodone	Convicted	
		18-DEA-643705	Administrative	Confidential Source	Unknown-for further verification	Pending	
		19-DEA-646561	Administrative	Defendant1	Distribute heroin	Convicted	
		19-DEA-646560	Administrative	Defendant1	Distribute heroin	Convicted	
		18-DEA-644381	Administrative	Defendant1	Conspiracy to distribute cocaine	Pending	
		19-DEA-647484	Administrative	Defendant1	Distribute heroin	Convicted	
		19-DEA-648837	Administrative	Defendant1	PWID heroin	Convicted	
		19-DEA-653522	Administrative	Defendant1	Attempt to PWID cocaine	Convicted	
		18-DEA-645298	Administrative	Defendant1	Distribute cocaine	Convicted	
		18-DEA-641826	Civil/Judicial	Defendant1	Distribute oxycodone	Convicted	
		18-DEA-641830	Civil/Judicial	Defendant1	Distribute oxycodone	Convicted	
		NF02PR16TU0012	Criminal	Defendant1	Conspiracy to distribute cocaine	Convicted	
		NF19NR18NF0003	Criminal	Defendant1	Illegal prostitution	Pending	
Virginia Department of Military Affairs	\$6,765.50						
National Guard Counterdrug Task Force		2663051-PMN	Drug Trafficking/Drug Proceeds	Defendant1	Administrative Forfeiture	UNK	Efforts have been made to request information on the charges and status of each case. This is the information received.
		2128067-PMN	Drug Trafficking/Drug Proceeds	Defendant1	Administrative Forfeiture	UNK	
		2133530-PMN	Drug Trafficking/Drug Proceeds	Defendant1	Administrative Forfeiture	UNK	
Virginia State Police	\$542,664.23						
		VSP 14-21085	Criminal	Defendant1	Distribution and possession with intent to distribute a controlled substance	Convicted	
		VSP 18-3939	Administrative	Defendant1	N/A	N/A	
		VSP UNK	Administrative	Defendant1	N/A	N/A	
		VSP 17-13553	Administrative	Defendant1 and Defendant2	N/A	N/A	
		VSP 18-2209	Administrative	Defendant1	N/A	N/A	
		VSP 18-3017	Administrative	Defendant1	N/A	N/A	
		VSP 18-7715	Administrative	Defendant1	N/A	N/A	
		VSP 18-9575	Administrative	Defendant1	N/A	N/A	
		VSP 18-10407	Administrative	Defendant1	N/A	N/A	
		VSP 18-11970	Administrative	Defendant1	N/A	N/A	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
		VSP 18-27284	Administrative	Defendant1	N/A	N/A	
		VSP 17-19690	Administrative	Defendant1	N/A	N/A	
		VSP 18-5183	Administrative	Defendant1	N/A	N/A	
		VSP 18-10499	Administrative	Defendant1	N/A	N/A	
		VSP 18-24739	Administrative	Defendant1	N/A	N/A	
		VSP 18-675	Administrative	Defendant1	N/A	N/A	
		VSP 18-2119	Administrative	Defendant1	N/A	N/A	
		VSP 17-19850	Administrative	Defendant1 and Defendant2	N/A	N/A	
		VSP 17-17545	Administrative	Defendant1 and Defendant2	N/A	N/A	
		VSP 18-10477	Administrative	Defendant1	N/A	N/A	
		VSP 18-10986	Administrative	Defendant1	N/A	N/A	
		VSP 18-9122	Administrative	Defendant1	N/A	N/A	
Warren County Sheriff's Office	\$5,787.22	NO INFORMATION SUBMITTED BY AGENCY					
Washington County Sheriff's Office	\$44,821.49						
		18-DEA-640870	Conspiracy to possess with intent to distribute 200 g or more of substance containing meth	Defendant1	21 USC 841(b)(1)(a) and 21 USC 846	Guilty	
		12-ATF-021216	Conspiracy to violate the contraband cigarette trafficking act, commit mail fraud, commit wire fraud, evade the federal excise tax on cigarettes, falsify, conceal or cover up by trick, scheme or devise a material fact in matter within the jurisdiction of a federal agency	Defendant1	18 USC 371	Guilty	
			Conspiracy to commit money laundering	Defendant1	18 USC 1956(h)	Guilty	
			Mail fraud	Defendant1	18 USC 1341	Guilty	Counts 3 through 57 (guilty count 3)
			Wire fraud	Defendant1	18 USC 134	Not received	
			Contraband cigarette trafficking act	Defendant1	18 USC 2342(b)	Not received	
			Contraband cigarette trafficking act	Defendant1	18 USC 2342(b)	Guilty	
			Willful evasion of federal excise tax	Defendant1	26 USC 7201	Guilty	Counts 166 through 168 (guilty count 167)
			Money laundering-promotion and concealment	Defendant1	18 USC 1956(a)(1)(A)(i) and 1956(a)(1)(B)(i)	Not received	
Winchester Police Department	\$6,832.31						
	\$2,744.92	19-DEA-651141	Narcotics	Defendant1	Conspiracy possession with intent to distribute	Pending	
				Defendant2	Conspiracy possession with intent to distribute	Pending	
	\$2,112.83	19-DEA-651276	Narcotics	Defendant1	Conspiracy possession with intent to distribute	Pending	
				Defendant2	Conspiracy possession with intent to distribute	Pending	
	\$1,244.26	19-DEA-650457	Narcotics	Defendant1	Conspiracy possession with intent to distribute	Pending	
	\$730.30	19-DEA-648695	Narcotics	Defendant1	Conspiracy possession with intent to distribute	Pending	
York County Sheriff's Office	\$5,289.59						
	\$556.93	16-DEA-617054	Criminal	Defendant1	Distribute heroin leading to death	Guilty	
	\$724.39	18-DEA-638088	Criminal	Defendant1	21 USC 846	Guilty	
	\$1,696.00	18-DEA-643705	Administrative	Defendant1	None	Administrative Forfeiture	
	\$990.51	18-DEA-644381	Administrative	Defendant1	None	Administrative Forfeiture	
	\$733.20	19-DEA-650234	Administrative	Defendant1	None	Administrative Forfeiture	
	\$588.56	19-DEA-651093	Administrative	Defendant1	None	Administrative Forfeiture	

Virginia Law Enforcement Agencies	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
Office of the Attorney General	\$69,540.30						
		768010090032	Financial investigation (money laundering)	Multiple defendants	169 count indictment for conspiracy to commit federal excise tax evasion, state escrow fraud and money	Convicted	
Commonwealth's Attorney's Offices	Federal Equitable Sharing Program Proceeds	LEA, Federal Case #, or Asset #	Basis for seizure	Defendant	Criminal Charge	Status of Charge	Notes
County of Smyth	\$3,006.00						
		18-DEA-645343	18.2-248	Defendant1	PWID 2nd offense; PWID 100 g methamphetamine	Pending	Seized by DEA administratively
		18-DEA-645343	18.2-248	Defendant1	PWID	Amended to Possession Schedule I/II-deferred disposition	Seized by DEA administratively