IN THE UNITED STATES DISTRICT COURT WESTERN DISTRICT OF ARKANSAS FAYETTEVILLE DIVISION

APR 28 2021

By

Deputy Clerk

UNITED STATES OF AMERICA) Case No. 5:21-CR-500 <u>14</u> -001
v.) 18 U.S.C. § 2252A(a)(2)) 18 U.S.C. § 2252A(b)(1)) 18 U.S.C. § 2252A(a)(5)(B)) 18 U.S.C. § 2252A(b)(2)
JOSHUA JAMES DUGGAR)))

INDICTMENT

The Grand Jury Charges:

COUNT ONE

(Receipt of Child Pornography)

Between on or about May 14, 2019, and on or about May 16, 2019, in the Western District of Arkansas, Fayetteville Division, the Defendant, **JOSHUA JAMES DUGGAR**, knowingly received child pornography, as that term is defined by 18 United States Code Section 2256(8)(B), using any means and facility of interstate and foreign commerce and that had been mailed, and had been shipped and transported in and affecting interstate and foreign commerce by any means, including computer, and attempted to do so.

All in violation of Title 18, United States Code, Sections 2252A(a)(2) and (b)(1).

COUNT TWO

(Possession of Child Pornography)

Between on or about May 14, 2019, and on or about May 16, 2019, in the Western District

of Arkansas, Fayetteville Division, the Defendant, **JOSHUA JAMES DUGGAR**, knowingly possessed material that contained images of child pornography, as that term is defined in Title 18, United States Code, Section 2256(8)(B), including images of minors under the age of 12, that had been mailed, and shipped and transported using any means and facility of interstate and foreign commerce and in and affecting interstate and foreign commerce by any means, including by computer, and that was produced using materials that had been mailed, and shipped and transported in and affecting interstate and foreign commerce by any means, including by computer, and attempted to do so.

All in violation of Title 18, United States Code, Sections 2252A(a)(5)(B) and (b)(2).

FORFEITURE ALLEGATION

The Grand Jury re-alleges and incorporates by reference herein all Counts of this Indictment.

Upon conviction of any Count of this Indictment, the defendant shall forfeit to the United States pursuant to 18 United States Code, Section 2253 the defendant's interest in:

- any visual depiction described in 18 United States Code, Sections 2251, 2251A, or 2252,
 2252A, 2252B, or 2260, or any book, magazine, periodical, film, videotape, or other matter, which contains any such visual depiction, which was produced, transported, mailed, shipped or received in violation of the offenses in the Indictment;
- 2. any property, real or personal, constituting or traceable to gross profits or other proceeds obtained from the offenses in the Indictment; and
- 3. any property, real or personal, including any and all computer equipment, used or intended to be used to commit or to promote the commission of the offenses in the

Indictment, or any property traceable to such property, including, but not limited to

computer equipment used in the commission of the offenses in the Indictment.

If any of the property subject to forfeiture, as a result of any act or omission of the defendants:

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 the jurisdiction of the Court;

d. has been substantially diminished in value; or

e. has been commingled with other property which cannot be subdivided without

difficulty;

it is the intent of the United States, pursuant to Title 18 United States Code, Section 2253(b),

incorporating by reference Title 21 United States Code, Section 853 to seek forfeiture of any other

property of said defendants up to the value of the above forfeitable property.

A True Bill.

/s/Grand Jury Foreperson
Foreperson

DAVID CLAY FOWLKES

ACTING UNITED STATES ATTORNEY

By:

Carly Marshall

Assistant U. S. Attorney

Arkansas Bar No. 2012173

414 Parker Avenue

Fort Smith, AR 72901

Telephone: 479-783-5125

E-mail: carly.marshall@usdoj.gov

cole

Dustin Roberts

Assistant U. S. Attorney

Arkansas Bar No. 2005185

414 Parker Avenue

Fort Smith, AR 72901 Telephone: 479-783-5125

E-mail: dustin.roberts@usdoj.gov

William G. Clayman Trial Attorney

Child Exploitation and Obscenity Section

U.S. Department of Justice

D.C. Bar No. 1552464

1310 New York Avenue NW

Washington, D.C. 20005 Telephone: 202-514-5780

Email: william.clayman@usdoj.gov