

Criminal Case Cover Sheet

U.S. District Court - District of Massachusetts

Place of Offense: _____ Category No. I Investigating Agency FBI

City Boston

Related Case Information:

County Suffolk

Superseding Ind./ Inf. _____ Case No. _____
Same Defendant _____ New Defendant _____
Magistrate Judge Case Number _____
Search Warrant Case Number 13-MJ-2100-MBB
R 20/R 40 from District of _____

Defendant Information:

Defendant Name Dzhokhar Anzorovich Tsarnaev Juvenile: Yes No

Is this person an attorney and/or a member of any state/federal bar: Yes No

Alias Name Jahar Tsarnaev

Address (City & State) Cambridge, MA

Birth date (Yr only): 1993 SSN (last4#): 0491 Sex M Race: Caucasian Nationality: USA

Defense Counsel if known: None Address _____

Bar Number _____

U.S. Attorney Information:

AUSA William D. Weinreb, Alope Chakravarty Bar Number if applicable _____

Interpreter: Yes No List language and/or dialect: _____

Victims: Yes No If yes, are there multiple crime victims under 18 USC§3771(d)(2) Yes No

Matter to be SEALED: Yes No

Warrant Requested Regular Process In Custody

Location Status:

Arrest Date 04/19/2013

Already in Federal Custody as of 04/19/2013 in FBI-Beth Israel Hospital

Already in State Custody at _____ Serving Sentence Awaiting Trial

On Pretrial Release: Ordered by: _____ on _____

Charging Document: Complaint Information Indictment

Total # of Counts: Petty _____ Misdemeanor _____ Felony _____

Continue on Page 2 for Entry of U.S.C. Citations

I hereby certify that the case numbers of any prior proceedings before a Magistrate Judge are accurately set forth above.

Date: 04/21/2013

Signature of AUSA: 

District Court Case Number (To be filled in by deputy clerk): _____

Name of Defendant Dzhokhar Tsarnaev

U.S.C. Citations

	<u>Index Key/Code</u>	<u>Description of Offense Charged</u>	<u>Count Numbers</u>
Set 1	<u>18 U.S.C. 2332a(a)</u>	<u>Use of Weapon of Mass Destruction</u>	<u>1</u>
Set 2	<u>18 U.S.C 844(i)</u>	<u>Malicious Destruction of Property Resulting in Death</u>	<u>2</u>
Set 3	_____	_____	_____
Set 4	_____	_____	_____
Set 5	_____	_____	_____
Set 6	_____	_____	_____
Set 7	_____	_____	_____
Set 8	_____	_____	_____
Set 9	_____	_____	_____
Set 10	_____	_____	_____
Set 11	_____	_____	_____
Set 12	_____	_____	_____
Set 13	_____	_____	_____
Set 14	_____	_____	_____
Set 15	_____	_____	_____

ADDITIONAL INFORMATION: _____