

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrío Jan. 05, 2021

On January 4, 2020, Defendant Henry TARRIO was arrested pursuant to Superior Court Arrest Warrant 2020 CRW 005553, which relates to the December 12, 2020, burning of a Black Lives Matter banner belonging to Asbury United Methodist Church.

Following Defendant TARRIO's arrest, members of the Metropolitan Police Department inventoried Defendant TARRIO's property and recovered two (2) high-capacity firearm magazines from his personal book bag, as pictured below:

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

<i>/s/ Ahsan Mufti</i>	D2 1530	CID	<i>/s/ Monique Caesar</i>
Police Officer	Badge	Unit	Witness / Deputy Clerk
Ahsan A. Mufti / 9736			Monique Caesar
Printed Name of Member / CAD#	Printed Name of Witness / Deputy Clerk		

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrio Jan. 05, 2021

The magazines, which are AR-15/M4 compatible, have a capacity of (30) rounds of 5.56x45mm NATO (.223 Remington) ammunition each, for a total capacity of sixty (60) rounds of ammunition. The magazines were not loaded.

As depicted above, each magazine bears insignia of the “Proud Boys,” the organization of which Defendant TARRIO is reportedly the national chairman. One magazine bears the initials “PB” within a laurel wreath, a symbol frequently used by the Proud Boys. The other magazine bears the words “Proud Boys” under a west-facing rooster on a weather vane, another symbol used by the Proud Boys.

Following Defendant TARRIO’s arrest, Your Affiant and Detective Franklyn Then conducted a custodial interview of Defendant TARRIO. Defendant TARRIO stated that he did not want to answer questions about the events of December 12, 2020, without a lawyer present but was otherwise willing to answer questions. When asked about the magazines, Defendant TARRIO stated:

“I sell, so just so you guys know, on my site, I sell mags. I have a customer, and I can show you proof of that, cause I knew, I was like, ‘Oh, I have mags in my bag, and now they are going to start asking me about the mags.’ I have proof of all of this. I had a customer that bought those two mags, and they got returned ‘cause it was a wrong address. And I contacted him, and he’s like, ‘I’m going to be in DC,’ so I’m like, ‘Okay, I’ll take ‘em to you.’ So that I can show you proof of—just so you guys won’t be like, ‘holy fuck’....I can give you, like my invoices and stuff like that from it, and, like, the USPS shipping label.”

* * *

During his custodial interview on January 4, 2021, Defendant TARRIO, who resides in Miami, Florida, was asked to identify the post made to the Parler social media platform on or about December 18, 2020, by Parler user @noblelead. This post is referenced on page 10 of the affidavit in support of Arrest Warrant 2020

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

<i>/s/ Ahsan Mufti</i>	D2 1530	CID	<i>/s/ Monique Caesar</i>
Police Officer	Badge	Unit	Witness / Deputy Clerk
Ahsan A. Mufti / 9736			Monique Caesar
Printed Name of Member / CAD#		Printed Name of Witness / Deputy Clerk	

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrio Jan. 05, 2021

CRW 005553. Defendant TARRIO stated: “So these are my words on my social media.”

Additionally, Defendant TARRIO has made several additional posts on the Parler social media platform, including the following posted on or about December 29, 2020:

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

/s/ Ahsan Mufti	D2 1530	CID	/s/ Monique Caesar
Police Officer	Badge	Unit	Witness / Deputy Clerk
Ahsan A. Mufti / 9736			Monique Caesar
Printed Name of Member / CAD#			Printed Name of Witness / Deputy Clerk

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrio Jan. 05, 2021

In relevant part, Defendant TARRIO writes:

“The ProudBoys will turn out in record numbers on Jan 6th but this time with a twist... We will not be wearing our traditional Black and Yellow. We will be incognito and we will spread across downtown DC in smaller teams. And who knows...we might dress in all BLACK for the occasion. The night calls for a BLACK tie event.”

On or about December 31, 2020, Defendant TARRIO made the following post:

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

<i>/s/ Ahsan Mufti</i>	D2 1530	CID	<i>/s/ Monique Caesar</i>
Police Officer	Badge	Unit	Witness / Deputy Clerk
Ahsan A. Mufti / 9736			Monique Caesar
Printed Name of Member / CAD#	Printed Name of Witness / Deputy Clerk		

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrio Jan. 05, 2021

The post contains a picture of several men apparently affiliated with the Proud Boys standing in a smoke-filled street. Above the photo, Tarrio writes “Lords of War” with the hashtags #J6 and #J20.

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

<i>/s/ Ahsan Mufti</i>	D2 1530	CID	<i>/s/ Monique Caesar</i>
Police Officer	Badge	Unit	Witness / Deputy Clerk
Ahsan A. Mufti / 9736			Monique Caesar
Printed Name of Member / CAD#	Printed Name of Witness / Deputy Clerk		

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrio Jan. 05, 2021

On January 4, 2021, Defendant Henry TARRIO was arrested pursuant to Superior Court Arrest Warrant 2020 CRW 005553, which relates to the December 12, 2020, burning of a Black Lives Matter banner belonging to Asbury United Methodist Church.

Following Defendant TARRIO's arrest, members of the Metropolitan Police Department inventoried Defendant TARRIO's property and recovered two (2) high-capacity firearm magazines from his personal book bag, as pictured below:

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

<i>/s/ Ahsan Mufti</i>	D2 1530	CID	<i>/s/ Monique Caesar</i>
Police Officer	Badge	Unit	Witness / Deputy Clerk
Ahsan A. Mufti / 9736			Monique Caesar
Printed Name of Member / CAD#	Printed Name of Witness / Deputy Clerk		

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrio Jan. 05, 2021

The magazines, which are AR-15/M4 compatible, have a capacity of (30) rounds of 5.56x45mm NATO (.223 Remington) ammunition each, for a total capacity of sixty (60) rounds of ammunition. The magazines were not loaded.

As depicted above, each magazine bears insignia of the “Proud Boys,” the organization of which Defendant TARRIO is reportedly the national chairman. One magazine bears the initials “PB” within a laurel wreath, a symbol frequently used by the Proud Boys. The other magazine bears the words “Proud Boys” under a west-facing rooster on a weather vane, another symbol used by the Proud Boys.

Following Defendant TARRIO’s arrest, Your Affiant and Detective Franklyn Then conducted a custodial interview of Defendant TARRIO. Defendant TARRIO stated that he did not want to answer questions about the events of December 12, 2020, without a lawyer present but was otherwise willing to answer questions. When asked about the magazines, Defendant TARRIO stated:

“I sell, so just so you guys know, on my site, I sell mags. I have a customer, and I can show you proof of that, cause I knew, I was like, ‘Oh, I have mags in my bag, and now they are going to start asking me about the mags.’ I have proof of all of this. I had a customer that bought those two mags, and they got returned ‘cause it was a wrong address. And I contacted him, and he’s like, ‘I’m going to be in DC,’ so I’m like, ‘Okay, I’ll take ‘em to you.’ So that I can show you proof of—just so you guys won’t be like, ‘holy fuck’....I can give you, like my invoices and stuff like that from it, and, like, the USPS shipping label.”

* * *

During his custodial interview on January 4, 2021, Defendant TARRIO, who resides in Miami, Florida, was asked to identify the post made to the Parler social media platform on or about December 18, 2020, by Parler user @noblelead. This post is referenced on page 10 of the affidavit in support of Arrest Warrant 2020

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

<i>/s/ Ahsan Mufti</i>	D2 1530	CID	<i>/s/ Monique Caesar</i>
Police Officer	Badge	Unit	Witness / Deputy Clerk
Ahsan A. Mufti / 9736			Monique Caesar
Printed Name of Member / CAD#		Printed Name of Witness / Deputy Clerk	

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrio Jan. 05, 2021

CRW 005553. Defendant TARRIO stated: “So these are my words on my social media.”

Additionally, Defendant TARRIO has made several additional posts on the Parler social media platform, including the following posted on or about December 29, 2020:

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

/s/ Ahsan Mufti	D2 1530	CID	/s/ Monique Caesar
Police Officer	Badge	Unit	Witness / Deputy Clerk
Ahsan A. Mufti / 9736			Monique Caesar
Printed Name of Member / CAD#			Printed Name of Witness / Deputy Clerk

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrio Jan. 05, 2021

In relevant part, Defendant TARRIO writes:

“The ProudBoys will turn out in record numbers on Jan 6th but this time with a twist... We will not be wearing our traditional Black and Yellow. We will be incognito and we will spread across downtown DC in smaller teams. And who knows...we might dress in all BLACK for the occasion. The night calls for a BLACK tie event.”

On or about December 31, 2020, Defendant TARRIO made the following post:

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

/s/ Ahsan Mufti

D2 1530

CID

/s/ Monique Caesar

Police Officer

Badge

Unit

Witness / Deputy Clerk

Ahsan A. Mufti / 9736

Monique Caesar

Printed Name of Member / CAD#

Printed Name of Witness / Deputy Clerk

**SUPERIOR COURT FOR THE DISTRICT OF COLUMBIA
CRIMINAL DIVISION**

United States v. Henry Tarrio Jan. 05, 2021

The post contains a picture of several men apparently affiliated with the Proud Boys standing in a smoke-filled street. Above the photo, Tarrio writes “Lords of War” with the hashtags #J6 and #J20.

The events and acts described above occurred primarily in the District of Columbia and were committed as described by defendant(s) listed in the case caption.

<i>/s/ Ahsan Mufti</i>	D2 1530	CID	<i>/s/ Monique Caesar</i>
Police Officer	Badge	Unit	Witness / Deputy Clerk
Ahsan A. Mufti / 9736			Monique Caesar
Printed Name of Member / CAD#	Printed Name of Witness / Deputy Clerk		