IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

UNITED STATES OF AMERICA	:	CRIMINAL NO.
	:	
V.	:	MAGISTRATE NO. 21-MJ-562
	:	
STEVEN C. BILLINGSLEY,	:	VIOLATIONS:
	:	18 U.S.C. § 1752(a)(1)
Defendant.	:	(Entering and Remaining in a Restricted
	:	Building and Grounds)
	:	18 U.S.C. § 1752(a)(2)
	:	(Disorderly and Disruptive Conduct in a
	:	Restricted Building and Grounds)

INFORMATION

The United States Attorney charges that at all relevant times:

COUNT ONE

On or about January 6, 2021, in the District of Columbia, STEVEN C. BILLINGSLEY,

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 and Grounds, in violation of Title 18, United States Code, Section 1752(a)(1))

COUNT TWO

On or about January 6, 2021, in the District of Columbia, **STEVEN C. BILLINGSLEY**, 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 and Grounds, in violation of Title 18, United States Code, Section 1752(a)(2))

Respectfully submitted,

CHANNING D. PHILLIPS Acting United States Attorney D.C. Bar No. 415793

lelle Adam Mernero

By:

SETH ADAM MEINERO Trial Attorney Detailed to the United States Attorney's Office for the District of Columbia D.C. Bar No. 976587 Federal Major Crimes Section 555 4th Street, N.W. Washington, D.C. 20530 202-252-5847 Seth.Meinero@usdoj.gov