

Active Arrest Warrants

[How To Find Warrants For Arrest](#)

howdo-i.com

Never ask a cop to check for arrest warrants for you

If a police officer learns that there is a warrant of arrest issued for you then he will most likely arrest you where you stand. So the last thing you should do when you think you might have a warrant is to ask a cop to look for you. If the officer arrests you then you've just missed any chance you might have had to do something about the court order before you get taken to jail.


Did you forget to pay your fine? Did you even know that you had a fine to pay? Have you been driving faster than the limit and picked up a ticket that you haven't seen? Did you forget to attend court or fail to do some community service. You could have had your identity stolen from you by someone who has committed a crime using your name.

Check out this Court Records review [Access Court Records Nationwide](#)

Are you a victim of criminal identity theft?

If someone robs your identity from you it's called identity theft. If someone steals your identity and then commits a crime while pretending to be you then it's called criminal identity theft. If someone has done this with your name then you could have warrants for arrest in places you've never been for offences you never committed and you won't have any clue that they exist. This is not a good position to find yourself in and it's very difficult if not impossible to stop it from happening.

Getting your identity stolen is an awful thing to have happen and most victims will tell you that the longer it goes on the worse it will be for you in the end. Criminal identity thieves can clear out your savings accounts, obtain documents to prove that they are you and commit crimes in your name without your knowledge. You have to be constantly on the look out for the signs that something is wrong. Checking regularly for arrest warrants is something that you can do to help you discover identity theft before it goes further than it needs to.

Knowing that there are active arrest warrants on you gives you a chance to do something about them before things get out of hand. The sooner you find out about them the better it will be for you.

<http://howdo-i.com/arrest-warrants.php>

Ask at the local courthouses

If you have an idea of where your warrants could have been issued then you can go to the courthouse and ask them for the details. If you don't know where the warrants are then you have a problem because you won't know where to go or which courthouse to ask at. It's not as if you can't ask them all – there are far too many of them. If you are an identity theft victim then you might have warrants anywhere and possibly in more than one place.

Why not use a public records database online?

Luckily for you there are some web sites on the Internet that specialize in finding publicly available information such as active arrest warrants. They take the records from thousands of different public and private records databases and organise them to make it easy for you to access. This is your best, or at least your easiest chance of finding out some information about your arrest warrants and many other things at the same time. You can do it right from your own PC, it's 100% confidential and most searches should take a lot less than 5 minutes. Do it regularly and often and make sure that you stay the right side of the law.

[Find out if you've got any active arrest warrants](#) right away because you can't afford to leave it even a minute longer.

Why did the cops bang on Allan's door in the middle of the night? [Active Arrest Warrant - Find Out About Your Warrants Before the Cops Come For You](#)

Copyright © howdo-i.com 2009 – You may show or give this document to anyone you wish provided that no changes are made to the content or links.