

UNITED STATES DISTRICT COURT
for the
District of New Jersey

United States of America
v.

Andrew Drechsel

Case No.

20-mj-1044 (AMD)

Defendant(s)

CRIMINAL COMPLAINT

I, the complainant in this case, state that the following is true to the best of my knowledge and belief.

On or about the date(s) of January 2015 through December 2016 in the county of in the
District of New Jersey, the defendant(s) violated:

Table with 2 columns: Code Section, Description of Offenses. Row 1: 18 U.S.C. Sections 2422(a) and (b), See Attachment A hereto. Row 2: 18 U.S.C. Section 2423(b). Row 3: 18 U.S.C. Section 2251(a) and (e).

This criminal complaint is based on these facts:

See Attachment B hereto.

Continued on the attached sheet.

Handwritten signature of Rebecca Quinn

Complainant's signature

Rebecca Quinn, Special Agent, F.B.I.

Printed name and title

Attested to by the applicant in accordance with the requirements of Fed. R. Crim. P. 4.1 by

telephone (specify reliable electronic means).

Date: 07/31/2020

Handwritten signature of Ann Marie Donio

Judge's signature

City and state: District of New Jersey

Hon. Ann Marie Donio, U.S. Magistrate Judge

Printed name and title

CONTENTS APPROVED

UNITED STATES ATTORNEY

By:
ALISA SHVER
Assistant U.S. Attorney

Date: July 31, 2020

ATTACHMENT A

Count 1

Use of Interstate Commerce to Entice

From in or about July 2015 through in or about April 2016, in the District of New Jersey, in the District of Connecticut, and elsewhere, the defendant,

ANDREW DRECHSEL,

did knowingly use a facility and means of interstate commerce, specifically a computer and the Internet, to knowingly persuade, induce, entice, and coerce an individual, that was Victim 1, who had not attained the age of 18 years, to engage in any sexual activity for which any person can be charged with a criminal offense, and attempts to do so.

In violation of Title 18, United States Code, Section 2422(b).

Count 2

Enticement to Travel for Illicit Sexual Conduct

From in or about January 2015 through in or about April 2016, in the District of New Jersey, in the District of Connecticut, and elsewhere, the defendant,

ANDREW DRECHSEL,

did knowingly persuade, induce, entice, and coerce an individual, that was Victim 1, who had not attained the age of 18 years, to travel in interstate commerce to engage in any sexual activity for which any person can be charged with a criminal offense.

In violation of Title 18, Unites States Code, Section 2422(a).

Count 3

Travel with the Intent to Engage in Illicit Sexual Conduct

From in or about January 2016 through in or about April 2016, in the District of New Jersey, in the District of Connecticut, and elsewhere, the defendant,

ANDREW DRECHSEL,

did knowingly travel in interstate commerce from Connecticut to New Jersey, for the purpose of engaging in any illicit sexual conduct, that is sexual conduct, as that term is defined in 18 U.S.C. 2246, with another person under the age of eighteen, namely Victim 1, which sexual conduct would constitute a violation of Title 18, United States Code, Chapter 109A.

In violation of Title 18, United States Code, Section 2423(b).

Count 4

Manufacture of Child Pornography

From in or about March 2015 through in or about December 2016, in the District of New Jersey, in the District of Connecticut, and elsewhere, the defendant,

ANDREW DRECHSEL,

did knowingly employ, use, persuade, induce, entice, and coerce a minor, that was Victim 1, a person who had not yet attained the age of 18 years, to engage in sexually explicit conduct, for the purpose of producing a visual depiction of such conduct, such visual depiction and defendant knew and had reason to know that such visual depiction would be transported in interstate or foreign commerce or mailed, or such visual depiction was actually transported in interstate or foreign commerce or mailed, by any means, including by computer.

In violation of Title 18, United States Code, Sections 2251(a) and (e).

ATTACHMENT B

I, Rebecca Quinn, a Special Agent (SA) with the Federal Bureau of Investigation, Philadelphia Division, South Jersey Resident Agency, being duly sworn, depose and state as follows:

1. I am a Special Agent with the Federal Bureau of Investigation (“FBI”). I have been employed as a Special Agent of the FBI since April 2002. I am currently assigned to the Philadelphia Division, South Jersey Resident Agency, Crimes Against Children squad, working primarily on cases involving online crimes against children, where I have become familiar with the methods and schemes employed by persons who produce, trade, and collect child pornography, as well as enticement of minors to engage in sexual activity. I have participated in investigations of persons suspected of violating federal child exploitation laws, including Title 18, United States Code, Sections 2251, 2422, and 2423.

2. The statements in this Affidavit are based in part on my investigation of this matter and on information provided by other law enforcement officers. Because this affidavit is being submitted for the limited purpose of securing a criminal complaint and an arrest warrant, I have not included each fact known to me concerning this investigation. I have set forth only those facts that I believe are necessary to establish probable cause to believe that ANDREW DRECHSEL (herein after “DRECHSEL”), committed violations of Title 18 U.S.C. §§ 2422(a) and (b), and 2423(b), 2251(a) and (e).

THE INVESTIGATION

3. On June 23, 2019, a then 19 year-old female (hereinafter “Victim 1”), made a complaint to the Cherry Hill Police Department, in Cherry Hill, New Jersey, (hereinafter “CHPD”) that she and DRECHSEL had a sexual relationship which began when she was 15 years-old and DRECHSEL was 26 years-old.¹ That same day, CHPD detectives met with the Victim 1’s mother, and explained that

¹ According to Victim 1’s mother, and confirmed by a review of her birth certificate, Victim 1 was born in April, 2000.

Victim 1 confided in her when the sexual relationship began with DRECHSEL. Victim 1 told her mother details about her sexual activity with DRECHSEL, but, as Victim 1's mother explained to the police, Victim 1 threatened to harm herself if her mother called the police.

4. Victim 1 consented to CHPD detectives reviewing the contents of her cell phone in an attempt to verify communications between Victim 1 and DRECHSEL. Victim 1 provided DRECHSEL's cellular telephone number as xxx-xxx-2989.

5. Records obtained from cellular telephone carrier T-Mobile confirmed that the account for telephone number xxx-xxx-2989 was created on September 30, 2008 and was registered to DRECHSEL.

a. Probable Cause for Title 18. U.S.C. §§ 2422(a) and (b) enticement, and 2423(b) travel with intent to engage in illicit sexual conduct

6. According to Victim 1, she first met DRECHSEL in person in 2014, after an event attended by numerous contestants in the television program, "American Ninja Warrior." DRECHSEL and Victim 1 exchanged telephone numbers and began communicating with one another via text message. Their text message communications continued until June 2019.

7. On or about July 6, 2015, Victim 1, then 15 years old, and DRECHSEL exchanged a text message conversation regarding Victim 1's upcoming visit to DRECHSEL's gym, "Ninja Gym" located at the New Era Gymnastics facility in Hamden, Connecticut. At the time, Victim 1 was a resident of New Jersey. During the text exchange they also described plans for sexual activity, including Victim 1 performing oral sex on DRECHSEL.

8. According to Victim 1, Victim 1 and DRECHSEL discussed her visit to DRECHSEL's gym, in Hamden, Connecticut, as her 15th birthday present. After Victim 1 arrived at DRECHSEL's gym, she and DRECHSEL were able to spend time along together once DRECHSEL's girlfriend, who had been present earlier, left the property around lunchtime. Victim 1 went into DRECHSEL's office

and they performed oral sex on each other before moving behind the warped wall² where there was a mattress and blanket. There they had vaginal sex. Victim 1 stated that she bled a lot and told her mother about the incident the following day.

9. According to Victim 1's mother, Victim 1's mother confronted DRECHSEL about the sexual activity between DRECHSEL and her daughter soon after Victim 1 disclosed their sexual activity. She stated Victim 1 had just turned 15 years old. Victim 1's mother told CHPD detectives that DRECHSEL did not deny the sexual activity, but rather stated he did not know her age at the time.

10. On or about August 9, 2015, Victim 1 and DRECHSEL had a conversation related to sexual activity via text message. In that conversation, DRECHSEL and Victim 1 discussed having sexual relations again. DRECHSEL recalled to Victim 1 that next time they met, unlike the previous time, they would not have time to deal with Victim 1's shyness and timidity. Victim 1 confessed that she had been nervous and that it would not happen again. DRECHSEL played it off, saying, "PSH we'll see I guess" ("PSH" translates to "whatever"). Victim 1 reassured DRECHSEL that she would "be better for [DRECHSEL]" the next time they met.

11. Between on or about January 1 and 2, 2016, Victim 1, still 15 years old, and DRECHSEL had a text message conversation during which time DRECHSEL told her that he would be travelling from Connecticut to New Jersey and wanted to meet her for a sexual encounter. During that text conversation, they made plans to meet at a movie theater in Marlton, New Jersey. During their text message conversation, DRECHSEL asked Victim 1 to delete the messages that occurred between them. According to Victim 1, DRECHSEL picked up Victim 1 in a Ford Focus hatchback,³ and then he drove

² The warped wall is a steeply curving tall wall obstacle with a short run-up that a competitor must reach the top of and climb up.

³ Registration records show DRECHSEL had a 2012 Ford Focus SE (hatchback model) registered in his name at the time of their meeting.

her to a parking lot of a restaurant in Marlton, New Jersey. DRECHSEL told Victim 1 that he could use going to the restaurant to pick up food as an excuse to spend time with Victim 1 while maintaining a relationship with his girlfriend. Victim 1 told CHPD detectives that once they arrived in the parking lot, and while remaining in the car, she performed oral sex on DRECHSEL, and then they had vaginal sex. Victim 1 told CHPD detectives that she and DRECHSEL met multiple times at a gym in Hainesport, New Jersey, where Victim 1 stated they had vaginal sex outside of the building. Victim 1 believes these encounters occurred when she was 15 years old to 17 years old.

12. Investigators reviewed DRECHSEL's Bank of America account number ending in 3728 during the relevant time period and learned that DRECHSEL's check card was charged at the restaurant in Marlton, New Jersey for \$37.76 on January 2, 2016. Investigators also learned that DRECHSEL's check card was used at an Extended Stay in Cherry Hill, New Jersey on January 3, 2016, and at a Wawa in Cherry Hill, New Jersey on January 3, 2016.

13. On or about August 11, 2016, Victim 1, who had turned 16 years old, and DRECHSEL had another explicit conversation about sexual activity via text message. Later in the day, DRECHSEL sent a direct message to Victim 1 on Instagram in an effort to avoid detection, telling Victim 1 that "we need a safe way to talk. Wi-Fi only. No service for texts."

b. Probable cause for Title 18 U.S.C. §§ 2251(a) and (e), manufacture of child pornography

14. According to Victim 1, on multiple occasions, DRECHSEL asked Victim 1 to communicate by Skype⁴ rather than text message. Victim 1 provided DRECHSEL's Skype account, "ninjadrew21." During their Skype sessions, DRECHSEL told Victim 1 to be nude and directed her to

⁴ Skype is a telecommunications application that specializes in providing video chat and voice calls between computers, tablets, mobile, devices, Xbox, and smartwatches via the internet. Users may transmit text, video, audio, and images.

masturbate so he could view it. According to Victim 1, this activity started when she was approximately 15 years old and continued until their relationship ended several years later. At the time, Victim 1 was located in New Jersey. DRECHSEL used a laptop during all of their Skype sessions based on the angle of the screen, the location of the camera, and the way DRECHSEL used the device. I have learned that it is possible for a person to record a Skype session without the other person knowing.

15. On or about December 16, 2015, Victim 1, then 15 years old, had a text exchange with DRECHSEL about trying to use Skype to communicate. During that conversation, DRECHSEL instructed Victim 1 on how to text and use the video function at the same time. During the exchange, DRECHSEL wanted Victim 1 to engage in sexual activity with herself. After Victim 1 complied, DRECHSEL and Victim 1 exchanged additional Skype messages commenting on what Victim 1 did for DRECHSEL.

16. On or about July 8, 2016, Victim 1, then 16 years old, and DRECHSEL arranged and confirmed another Skype session relating to sexual activity through a series of text messages. During that conversation, DRECHSEL told Victim 1 that he was in a hotel in San Jose, California. After the Skype session, Victim 1 and DRECHSEL recounted that she masturbated for him over the video and that she was, according to DRECHSEL, “[f]antastic as always.”

17. On or about November 8, 2019, law enforcement agents executed a search warrant at DRECHSEL’s residence in Hamden, Connecticut and recovered, among other things, a grey HTC cell phone, H/M/D 352628060141597 (hereinafter “HTC cell phone”), that DRECHSEL identified as his old phone.

18. On or about November 22, 2019, law enforcement agents executed a search warrant to search items seized from DRECHSEL’s residence, including the HTC cell phone.

19. A forensic analysis of DRECHSEL’s HTC cell phone, revealed several images and a

video depicting the Victim 1 engaging in lascivious exhibition of her genitals and masturbation. These images and video were located within an application called Vault-Hide.⁵

20. The following images and video were all identified by Victim 1, who stated DRECHSEL asked for the photos:

- a. Image #12 was taken on March 5, 2015, when the Victim was 14 years old and was uploaded to DRECHSEL's Vault-Hide app on December 1, 2015. It is a photo of Victim 1 with her underwear pulled down and her finger inserted into her vagina.
- b. Image #237 was taken on April 17, 2015, when Victim 1 was 15 years old and was uploaded to DRECHSEL's Vault-Hide app on December 1, 2015. It is a close-up photo of Victim 1's vagina.
- c. Image #243 was taken on April 26, 2015, when Victim 1 was 15 years old and was uploaded to DRECHSEL's Vault-Hide app on December 1, 2015. It is a close-up photo of Victim 1's vagina with a finger partially inserted.
- d. Image #278 was taken on June 1, 2015, when Victim 1 was 15 years old and was uploaded to DRECHSEL's Vault-Hide app on December 1, 2015. It is a close-up photo of Victim 1's vagina.
- e. Image #282 was taken on June 1, 2015 and was uploaded to DRECHSEL's Vault-Hide app on December 1, 2015. It is a close-up photo of Victim 1's vagina with her fingers in and around her vagina.
- f. Image #421 has an unknown production date, but was uploaded to DRECHSEL's Vault-Hide app on December 26, 2016, when Victim 1 was 16 years old. It is a close-up image

⁵ According to their website, Vault-Hide is a "cell phone application that allows the user to hide text messages, photos and videos. It provides years of professional mobile security services to ensure the most reliable personal privacy protection."

of Victim 1's vagina.

21. Video #343 was taken on December 16, 2015 when Victim 1 was 15 years old and was uploaded to DRECHSEL's Vault-Hide app on December 16, 2015. The video was not created by Victim 1, but appears to be a Skype session recorded by DRECHSEL. The video depicts Victim 1 in her bra and underwear. During the video, Victim 1 began masturbating underneath her underwear, and then she took off her bra. During the video, Victim 1 typed, "Wht do u want thoo plz tell me" in the chat section of the Skype screen.

22. Further review of the Vault-Hide app on DRECHSEL's HTC cell phone revealed a contact list with Victim 1's First name, "16 Cherry Hill, NJ" along with her phone number. Additionally, there were saved text messages from June 23, 2016 through August 19, 2016 between DRESCHSEL and Victim 1.

23. Further review of the Vault-Hide App on DRECHSEL's HTC cell phone revealed multiple text conversations between DRECHSEL and Victim 1. In a text conversation that occurred on June 26, 2016, when Victim 1 was 16 years old, DRECHSEL asked Victim 1, "Skype now?" Victim 1 responded that she was insecure about masturbating on Skype and she felt that he was not enjoying himself. DRECHSEL reassured her, texting, "It's always fun for me, you're always fantastic and I wish I were there to help."

Pursuant to F.R.Crim.P. 4.1, Special Agent Quinn was sworn and attested to the contents of this affidavit in support of the complaint.

HON. ANN MARIE DONIO
United States Magistrate Judge

Date: July 31, 2020