

FILED
U.S. DISTRICT COURT
EASTERN DISTRICT OF LOUISIANA

2020 AUG -7 A 10:40

CAROL L. MICHEL
CLERK CC

UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF LOUISIANA

FELONY

**BILL OF INFORMATION FOR
VIOLATIONS OF THE FEDERAL CONTROLLED
SUBSTANCES ACT AND THE FEDERAL GUN CONTROL ACT**

UNITED STATES OF AMERICA

* CRIMINAL NO.

20-78

v.

* SECTION:

SECT. BMAG. 1

REDIS MCGARY

* VIOLATIONS: 21 U.S.C. § 841(a)(1)

21 U.S.C. § 841(b)(1)(B)

* 18 U.S.C. § 922(g)(1)

18 U.S.C. § 924(a)(2)

*

* * *

The United States Attorney charges that:

COUNT 1

(Possession with the Intent to Distribute Heroin)

On or about August 27, 2019, in the Eastern District of Louisiana, the defendant, **REDIS MCGARY**, did knowingly and intentionally possess with the intent to distribute 100 grams, but less than one (1) kilogram of a mixture and substance containing a detectable amount of heroin, a Schedule I drug controlled substance, in violation of Title 21, United States Code, Sections 841(a)(1) and 841(b)(1)(B).

Fee _____
Process _____
Dkt'd _____
CtRmDep _____
Doc. No. _____

COUNT 2
(Convicted Felon in Possession of Firearms)

On or about August 27, 2019, in the Eastern District of Louisiana, defendant, **REDIS MCGARY**, knowing he had previously been convicted of a crime punishable by imprisonment for a term exceeding one year, to wit: a felony conviction on March 21, 2012, in Tangipahoa Parish Criminal District Court, Case No. 803205, Division “F,” for one count of Felon in Possession of a Firearm, knowingly possessed firearms, to wit, a .38 special/357 Mag Derringer pistol, bearing serial number 006237 and a Derringer, .22 caliber pistol, bearing serial number 093164, and the firearms were in and affecting commerce; in violation of Title 18, United States Code, Sections 922(g)(1) and 924(a)(2).

NOTICE OF FORFEITURE

1. The allegations of Counts 1 and 2 are realleged and incorporated by reference as though set forth fully herein for the purpose of alleging forfeiture to the United States.

2. As a result of the offense alleged in Count 1, the defendant, **REDIS MCGARY**, shall forfeit to the United States pursuant to Title 21, United States Code, Section 853, any property constituting or derived from any proceeds obtained directly or indirectly as the result of said offense, and any property used or intended to be used in any manner or part to commit or to facilitate the commission of said offense, including but not limited to any firearm or ammunition described above and the following:

\$14,032 U.S. Currency;

.38 special/357 Mag Derringer pistol, bearing serial number 006237;

Derringer, .22 caliber pistol, bearing serial number 093164;

3- boxes of ammunition;

1- Hornady ammunition;

2- .25 auto;

1- Estate 12 gauge.


3. As a result of the offense alleged in Count 2, the defendant, **REDIS MCGARY**, shall forfeit to the United States pursuant to Title 18, United States Code, Section 924(d)(1), and Title 28, United States Code, Section 2461(c), any firearm or ammunition involved in or used in the commission of said offense, including but not limited to any firearm or ammunition identified in the foregoing allegations.

4. If any of the above-described property, as a result of any act or omission of the defendant:

- a. cannot be located upon the exercise of due diligence;
- b. has been transferred or sold to, or deposited with, a third person;
- c. has been placed beyond jurisdiction of the Court;
- d. has been substantially diminished in value; or
- e. has been commingled with other property which cannot be divided without difficulty;

the United States shall seek a money judgment and, pursuant to Title 21, United States Code, Section 853(p), forfeiture of any other property of the defendant up to the value of said property.

PETER G. STRASSER
UNITED STATES ATTORNEY


MOBAYONLE OSUNDARE
Assistant United States Attorney

New Orleans, Louisiana
August 7, 2020