

**IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA**

UNITED STATES OF AMERICA	:	Case No.: 21-CR-156 (JDB)
	:	
v.	:	18 U.S.C. §1752(a)
	:	
STEPHEN AYRES,	:	
	:	
Defendant.	:	
	:	

STATEMENT OF OFFENSE

Pursuant to Fed. R. Crim. P. 11, the United States of America, by and through its attorney, the United States Attorney for the District of Columbia, and the defendant, Stephen Ayres, with the concurrence of his attorney, agree and stipulate to the below factual basis for the defendant’s guilty plea—that is, if this case were to proceed to trial, the parties stipulate that the United States could prove the below facts beyond a reasonable doubt:

The Attack at the U.S. Capitol on January 6, 2021

1. The U.S. Capitol, which is located at First Street, SE, in Washington, D.C., is secured twenty-four hours a day by U.S. Capitol Police (USCP). Restrictions around the Capitol include permanent and temporary security barriers and posts manned by USCP. Only authorized people with appropriate identification are allowed access inside the Capitol.

2. On January 6, 2021, the exterior plaza of the Capitol was closed to members of the public.

3. On January 6, 2021, a joint session of the United States Congress convened at the Capitol, which is located at First Street, SE, in Washington, D.C. During the joint session, elected members of the United States House of Representatives and the United States Senate were meeting in separate chambers of the Capitol to certify the vote count of the Electoral College of the 2020

Presidential Election, which had taken place on Tuesday, November 3, 2020. The joint session began at approximately 1:00 PM. Shortly thereafter, by approximately 1:30 PM, the House and Senate adjourned to separate chambers to resolve a particular objection. Vice President Mike Pence was present and presiding, first in the joint session, and then in the Senate chamber.

4. As the proceedings continued in both the House and the Senate, and with Vice President Pence present and presiding over the Senate, a large crowd gathered outside the Capitol. Temporary and permanent barricades, as noted above, were in place around the exterior of the Capitol, and USCP officers were present and attempting to keep the crowd away from the Capitol and the proceedings underway inside.

5. At approximately 2:00 PM, certain individuals in the crowd forced their way through, up, and over the barricades. Officers of the USCP were forced to retreat and the crowd advanced to the exterior façade of the building. The crowd was not lawfully authorized to enter or remain in the building and, prior to entering the building, no members of the crowd submitted to security screenings or weapons checks as required by USCP officers or other authorized security officials.

6. At such time, the certification proceedings were still underway, and the exterior doors and windows of the Capitol were locked or otherwise secured. Members of the USCP attempted to maintain order and keep the crowd from entering the Capitol; however, shortly after 2:00 PM, individuals in the crowd forced entry into the Capitol, including by breaking windows and by assaulting members of law enforcement, as others in the crowd encouraged and assisted those acts. The riot resulted in substantial damage to the Capitol, requiring the expenditure of more than \$1.4 million dollars for repairs.

7. Shortly thereafter, at approximately 2:20 PM, members of the House of Representatives and of the Senate, including the President of the Senate, Vice President Pence, were instructed to—and did—evacuate the chambers. Accordingly, all proceedings of the United States Congress, including the joint session, were effectively suspended until shortly after 8:00 PM on January 6, 2021. In light of the dangerous circumstances caused by the unlawful entry to the Capitol—including the danger posed by individuals who had entered the Capitol without any security screening or weapons check—Congressional proceedings could not resume until after every unauthorized occupant had been removed from or left the Capitol, and USCP confirmed that the building was secured. The proceedings resumed at approximately 8:00 PM after the building had been secured. Vice President Pence remained in the Capitol from the time he was evacuated from the Senate Chamber until the session resumed.

Stephen Ayres’s Participation in the January 6, 2021, Capitol Riot

8. On or about January 5, 2021, the defendant, Stephen Ayres, traveled from Ohio to Washington, D.C., via automobile. The purpose of the defendant’s trip to Washington, D.C., was to protest Congress’ certification of the Electoral College.

9. Prior to January 6, the defendant made posts on his Facebook account relating to the purpose of this trip. In particular, in a post made on January 2, 2021, defendant Ayres stated: “History is being made right in front of your eyes! When your grandchildren ask “Where were you when.....happened?” What’s your answer going to be?” The post attaches an image of a poster stating, “January 6th Washington, DC, the president is calling on us to come back to Washington on January 6th for a big protest – ‘Be there, will be wild.’” In addition, in a post made on January 3, 2021, he stated: “Mainstream media, social media, Democrat party, FISA courts, Chief Justice

John Roberts, Joe Biden, Nancy Pelosi, etc....all have committed TREASON against a sitting U.S. president!!! All are now put on notice by ‘We The People!’”

10. On January 6, defendant Ayres attended the “Stop the Steal” rally and then marched with other protestors to the Capitol.

11. At about 2:30 p.m., defendant Ayres was with a crowd that had gathered outside the Senate Wing Doors of the Capitol.

12. At approximately 2:51 p.m, after the make-shift barricades set up by Capitol police officers had been breached, the defendant entered the Capitol through the Senate Wing Doors. He remained inside the Capitol for approximately ten minutes. The defendant joined with others in chanting and parading inside the Capitol.

13. On January 7, 2021, a video was posted to YouTube showing defendant Ayres, another male individual (Male 1) and a female inside a hotel room after the riot. Male 1 stated: “It’s not over, trust me. The purpose of today was to expose Pence as a traitor,” and the female responded that that “the American people are not going to let this slide, especially after today.” Defendant Ayres responded, “yup.” Defendant Ayres stated that the “fake news” would not accurately report on what happened at the Capitol but that they had “seen it all” and they “got footage all over the place on the Capitol” and that they would “probably share some of it here and there.”

14. The defendant willfully and knowingly entered the U.S. Capitol Building that he did not have permission to enter the building, and the defendant paraded, demonstrated, or picketed inside the building.

Respectfully submitted,

MATTHEW M. GRAVES
United States Attorney
D.C. Bar No. 481052

By:
Nihar R. Mohanty
Assistant United States Attorney
D.C. Bar No. 436-686

DEFENDANT'S ACKNOWLEDGMENT

I, Stephen Ayres, have read this Statement of the Offense and have discussed it with my attorney. I fully understand this Statement of the Offense. I agree and acknowledge by my signature that this Statement of the Offense is true and accurate. I do this voluntarily and of my own free will. No threats have been made to me nor am I under the influence of anything that could impede my ability to understand this Statement of the Offense fully.

Date: 5-25-2022

Stephen Ayres
Defendant

ATTORNEY'S ACKNOWLEDGMENT

I have read this Statement of the Offense and have reviewed it with my client fully. I concur in my client's desire to adopt this Statement of the Offense as true and accurate.

Date: 5/31/2022

Eugene Ohm
Attorney for Defendant