

UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

RECEIVED

OCT 22 2021

Holding a Criminal Term

Clerk, U.S. District and
Bankruptcy Courts

Grand Jury Sworn in on May 25, 2021

UNITED STATES OF AMERICA	:	CRIMINAL NO.
	:	
v.	:	MAGISTRATE NO. 21-MJ-505
	:	
GEORGE AMOS TENNEY III and,	:	VIOLATIONS:
	:	18 U.S.C. § 231(a)(3)
DARRELL ALAN YOUNGERS,	:	(Civil Disorder)
	:	
Defendants.	:	18 U.S.C. §§ 1512(c)(2), 2
	:	(Obstruction of an Official Proceeding)
	:	
	:	18 U.S.C. § 111(a)(1)
	:	(Assaulting, Resisting, or Impeding
	:	Certain Officers)
	:	
	:	18 U.S.C. § 1752(a)(1)
	:	(Entering and Remaining in a Restricted
	:	Building or Grounds)
	:	
	:	18 U.S.C. § 1752(a)(2)
	:	(Disorderly and Disruptive Conduct in a
	:	Restricted Building or Grounds)
	:	
	:	18 U.S.C. § 1752(a)(4)
	:	(Engaging in Physical Violence in a
	:	Restricted Building or Grounds)
	:	
	:	40 U.S.C. § 5104(e)(2)(D)
	:	(Disorderly Conduct in
	:	a Capitol Building)
	:	
	:	40 U.S.C. § 5104(e)(2)(F)
	:	(Act of Physical Violence in the Capitol
	:	Grounds or Buildings)
	:	
	:	40 U.S.C. § 5104(e)(2)(G)
	:	(Parading, Demonstrating, or Picketing in
	:	a Capitol Building)

INDICTMENT

The Grand Jury charges that:

COUNT ONE

On or about January 6, 2021, within the District of Columbia, **GEORGE AMOS TENNEY III**, committed and attempted to commit an act to obstruct, impede, and interfere with a law enforcement officer, lawfully engaged in the lawful performance of his/her official duties incident to and during the commission of a civil disorder which in any way and degree obstructed, delayed, and adversely affected commerce and the movement of any article and commodity in commerce and the conduct and performance of any federally protected function.

(Civil Disorder, in violation of Title 18, United States Code, Section 231(a)(3))

COUNT TWO

On or about January 6, 2021, within the District of Columbia and elsewhere, **GEORGE AMOS TENNEY III**, attempted to, and did, corruptly obstruct, influence, and impede an official proceeding, that is, a proceeding before Congress, specifically, Congress's certification of the Electoral College vote as set out in the Twelfth Amendment of the Constitution of the United States and 3 U.S.C. §§ 15-18.

(Obstruction of an Official Proceeding and Aiding and Abetting, in violation of Title 18, United States Code, Sections 1512(c)(2) and 2)

COUNT THREE

On or about January 6, 2021, within the District of Columbia, **GEORGE AMOS TENNEY III**, did forcibly assault, resist, oppose, impede, intimidate, and interfere with, an officer and employee of the United States, and of any branch of the United States Government (including any member of the uniformed services), that is, J.G., an officer and employee of the United States

and of any agency in any branch of the United States Government, specifically, the Sergeant at Arms of the House of Representatives, while such person was engaged in and on account of the performance of official duties, and where the acts in violation of this section involve physical contact with the victim and the intent to commit another felony.

(Assaulting, Resisting, or Impeding Certain Officers, in violation of Title 18, United States Code, Section 111(a)(1))

COUNT FOUR

On or about January 6, 2021, within the District of Columbia, **GEORGE AMOS TENNEY III** and **DARRELL ALAN YOUNGERS**, did knowingly enter and remain in a restricted building and grounds, that is, any posted, cordoned-off, and otherwise restricted area within the United States Capitol and its grounds, where the Vice President and Vice President-elect were temporarily visiting, without lawful authority to do so.

(Entering and Remaining in a Restricted Building or Grounds, in violation of Title 18, United States Code, Section 1752(a)(1))

COUNT FIVE

On or about January 6, 2021, within the District of Columbia, **GEORGE AMOS TENNEY III** and **DARRELL ALAN YOUNGERS**, did knowingly, and with intent to impede and disrupt the orderly conduct of Government business and official functions, engage in disorderly and disruptive conduct in and within such proximity to, a restricted building and grounds, that is, any posted, cordoned-off, and otherwise restricted area within the United States Capitol and its grounds, where the Vice President and Vice President-elect were temporarily visiting, when and so that such conduct did in fact impede and disrupt the orderly conduct of Government business and official functions.

(Disorderly and Disruptive Conduct in a Restricted Building or Grounds, in violation of Title 18, United States Code, Section 1752(a)(2))

COUNT SIX

On or about January 6, 2021, within the District of Columbia, **GEORGE AMOS TENNEY III**, did knowingly, engage in any act of physical violence against any person and property in a restricted building and grounds, that is, any posted, cordoned-off, and otherwise restricted area within the United States Capitol and its grounds, where the Vice President and Vice President-elect were temporarily visiting.

(Engaging in Physical Violence in a Restricted Building or Grounds, in violation of Title 18, United States Code, Section 1752(a)(4))

COUNT SEVEN

On or about January 6, 2021, within the District of Columbia, **GEORGE AMOS TENNEY III** and **DARRELL ALAN YOUNGERS**, willfully and knowingly engaged in disorderly and disruptive conduct within the United States Capitol Grounds and in any of the Capitol Buildings with the intent to impede, disrupt, and disturb the orderly conduct of a session of Congress and either House of Congress, and the orderly conduct in that building of a hearing before or any deliberation of, a committee of Congress or either House of Congress.

(Disorderly Conduct in a Capitol Building, in violation of Title 40, United States Code, Section 5104(e)(2)(D))

COUNT EIGHT

On or about January 6, 2021, within the District of Columbia, **GEORGE AMOS TENNEY III**, willfully and knowingly engaged in an act of physical violence within the United States Capitol Grounds and any of the Capitol Buildings.

(Act of Physical Violence in the Capitol Grounds or Buildings, in violation of Title 40, United States Code, Section 5104(e)(2)(F))

COUNT NINE

On or about January 6, 2021, within the District of Columbia, **GEORGE AMOS TENNEY III** and **DARRELL ALAN YOUNGERS**, willfully and knowingly paraded, demonstrated, and picketed in any United States Capitol Building.

(Parading, Demonstrating, or Picketing in a Capitol Building, in violation of Title 40, United States Code, Section 5104(e)(2)(G))

A TRUE BILL:

FOREPERSON.

A handwritten signature in black ink, appearing to read "Channing D. Phillips" followed by a stylized monogram or initials.

Attorney of the United States in
and for the District of Columbia.