

CV/E-207

GUN VIOLENCE EMERGENCY PROTECTIVE ORDER

1. RESTRAINED PERSON (Insert name): Andrew Richard Casarez

Address: _____

Orangevale, CaSex: ☒ M ☐ F ☐ Nonbinary Ht.: 6' 4" Wt.: 230 Hair color: Brown
Eye color: Green Race: White Age: 27 Date of birth: _____

2. TO THE RESTRAINED PERSON (Also see Important Warnings and Information on Page 2): YOU MUST NOT own, possess, purchase, receive, or attempt to purchase or receive any firearms, ammunition, or magazines (any ammunition feeding devices). If you have any firearms, ammunition, or magazines, you MUST IMMEDIATELY SURRENDER THEM IN A SAFE MANNER TO LAW ENFORCEMENT ON REQUEST. If no request has been made, you must surrender any firearms, ammunition, or magazines in a safe manner to your local law enforcement agency or sell them to or store them with a licensed gun dealer within 24 hours of being served with this order. You must file a receipt proving surrender, sale, or storage with the Court listed below within 48 hours, or if the court is closed, then on the next business day after the firearms, ammunition, or magazines are surrendered or sold. FAILURE TO TIMELY FILE THIS RECEIPT IS A VIOLATION OF THIS ORDER.

3. THIS ORDER WILL EXPIRE ON: 07-31-2020 TIME: 0830INSERT DATE OF 21ST CALENDAR DAY (DO NOT COUNT DAY THE ORDER IS GRANTED)

4. Reasonable grounds for the issuance of this Order exist, and a Gun Violence Emergency Protective Order (1) is necessary because the Restrained Person poses an immediate danger of causing personal injury to himself or herself or to another by having custody or control, owning, purchasing, possessing, or receiving any firearms, ammunition, or magazines; and (2) less restrictive alternatives were ineffective or have been determined to be inadequate or inappropriate under the circumstances.

5. To the Restrained Person: This order will last until the expiration date and time noted above. You are required to surrender all firearms, ammunition, and magazines that you own or possess in accordance with section 18120 of the Penal Code and you may not have in your custody or control, own, purchase, possess, or receive, or attempt to purchase or receive, any firearm, ammunition, or magazine while this order is in effect. However a more permanent gun violence restraining order may be obtained from the court. You may seek the advice of an attorney as to any matter connected with the order. The attorney should be consulted promptly so that the attorney may assist you in any matter connected with the order.

6. NOTICE OF HEARING: The court will hold a hearing at the time and place below to determine if a longer term Gun Violence Restraining Order should be issued. (Hearing date must be a Friday within 21 calendar days)

HEARING DATE: 07-31-2020 TIME: 8:30 a.m. DEPT.: 47 COURT ADDRESS: 720 9TH STREET, SAC, CA 95814Judicial officer (name): Judge Roman granted this Order on (date): 07-13-2020 at (time): 1042

APPLICATION

7. Officer has a reasonable cause to believe that the grounds set forth in Item 4, above, exist (state supporting facts and dates; specify weapons—number, type and location):

Please see attached.

8. ☒ Firearms were ☐ observed ☒ reported ☐ searched for ☐ seized.
☐ Ammunition (including magazines) was ☐ observed ☐ reported ☐ searched for ☐ seized.

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

By: Sergeant Grgich #43

(PRINT NAME OF LAW ENFORCEMENT OFFICER)

► SGT. GRGICH #43

(SIGNATURE OF LAW ENFORCEMENT OFFICER)

Agency: Sacramento County Sheriff's officeTelephone No.: 916-874-5115Badge No.: 43

PROOF OF SERVICE

9. Person served (name): ANDREW RICHARD CASAREZ10. I personally delivered copies of this Order to the person served as follows: Date: 7-15-20 Time: 0710

Address: _____

11. At the time of service, I was at least 18 years of age. I am a California law enforcement officer. My name, and law enforcement agency address are: SERGEANT GRGICH #43

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date: 7-15-20LAW ENFORCEMENT
(TYPE OR PRINT NAME OF SERVER)► SGT. GRGICH #43
(SIGNATURE OF SERVER)

Gun Violence Emergency Protective Order (CLETS-EGV)

CV/E-207 (Eff. 1/1/19)

ORIGINAL to court, ONE copy to restrained person, ONE copy to issuing agency

Page 1 of 2

LAW ENFORCEMENT CASE NUMBER:

20-224874

COURT USE ONLY

FILED/ENDORSED

JUL 13 2020

By: T. Crowther
Deputy Clerk

Superior Court of California,
County of Sacramento
Gordon D. Schaber County
Courthouse
720 9th Street
Sacramento, CA 95814

Case Number:

34-2020-70007786

GUN VIOLENCE EMERGENCY PROTECTIVE ORDER WARNINGS AND INFORMATION

TO THE RESTRAINED PERSON: You are prohibited from owning, possessing, purchasing, receiving, or attempting to purchase or receive a firearm, ammunition, or a magazine. (Pen. Code, § 18125 et seq.) A violation of this order is a misdemeanor punishable by a \$1,000 fine or imprisonment for six months or both. (Pen. Code, §§ 19, 18205.)

Within 24 hours of receipt of this order, you must turn in all firearms, ammunition, and magazines to a law enforcement agency or sell them to or store them with a licensed firearms dealer until the expiration of this order. (Pen. Code, § 18125 et seq.) A receipt proving surrender, sale, or storage must be filed with the court within 48 hours of receipt of this order, or on the next court business day if the 48 hour period ends on a day when the court is closed. You must also file the receipt with the law enforcement agency that served you with this order. You may use form GV-800, *Proof of Firearms, Ammunition, and Magazines Turned In, Sold, or Stored*.

This Gun Violence Emergency Protective Order is effective when made. It will last until the date and time in item 3 on the front. The court will hold a hearing within 21 days to determine if a longer term order should be issued. This Order serves as your notice of the date and time of the hearing. You and/or your legal counsel are required to appear. A law enforcement officer or agency or a family member may also seek a more permanent restraining order from the court.

If you violate this order, you will also be prohibited from having in your custody or control, owning, purchasing, possessing, or receiving, or attempting to purchase or receive, a firearm, ammunition, or magazine for an additional five-year period, to begin on the expiration of the more permanent gun violence restraining order. (Pen. Code, § 18205.)

This protective order must be enforced by all law enforcement officers in the State of California who are aware of it or shown a copy of it. The terms and conditions of this order remain enforceable regardless of the acts or any agreement of the parties; it may be changed only by order of the court.

A LA PERSONA RESTRINGIDA: tiene prohibido poseer, poseer, comprar, recibir o intentar comprar o recibir un arma de fuego, municiones o una revista. (Pen. Code, § 18125 et seq.) Una violación de esta orden es un delito menor punible con una multa de \$ 1,000 o encarcelamiento por seis meses o ambos. (Pen. Code, §§ 19, 18205.)

Dentro de las 24 horas posteriores a la recepción de esta orden, debe entregar todas las armas de fuego, municiones y revistas a una agencia de cumplimiento de la ley, o venderlas o almacenarlas con un distribuidor de armas de fuego autorizado hasta la expiración de esta orden. (Pen. Code, § 18125 et seq.) Un recibo que acredite la entrega, venta o almacenamiento debe presentarse ante el tribunal dentro de las 48 horas posteriores a la recepción de esta orden, o el siguiente día hábil si el período de 48 horas termina día en que el tribunal está cerrado. También debe presentar el recibo ante la agencia de cumplimiento de la ley que le entregó esta orden. Puede usar el formulario GV-800, *Prueba de armas de fuego, municiones y revistas entregadas, vendidas o almacenadas*.

Esta Orden de protección de emergencia contra la violencia con armas de fuego es efectiva cuando se realiza. Durará hasta la fecha y hora en el artículo 3 en el frente. El tribunal celebrará una audiencia dentro de los 21 días para determinar si se debe emitir una orden a más largo plazo. Esta orden sirve como su aviso de la fecha y hora de la audiencia. Usted y / o su asesor legal están obligados a comparecer. Un oficial o agencia de cumplimiento de la ley o un miembro de la familia también pueden solicitar una orden de restricción más permanente del tribunal.

Si viola esta orden, también se le prohibirá tener bajo su custodia o control, poseer, comprar, poseer o recibir, o intentar comprar o recibir, un arma de fuego, municiones o una revista por un período adicional de cinco años. para comenzar con la expiración de la orden de restricción de violencia con armas de fuego más permanente. (Pen. Code, § 18205.)

Esta orden de protección debe ser ejecutada por todos los funcionarios encargados de hacer cumplir la ley en el Estado de California que la conozcan o le muestren una copia. Los términos y condiciones de esta orden siguen siendo ejecutables independientemente de los actos o cualquier acuerdo de las partes; Puede ser cambiado solo por orden de la corte.

To law enforcement: The Gun Violence Emergency Protective Order must be served on the restrained person by the officer if the restrained person can reasonably be located. Ask the restrained person if he or she has any firearms, ammunition, or magazines in his or her possession or under his or her custody or control. A copy must be filed with the court within 48 hours after issuance. You and/or your legal counsel are required to appear at the hearing noted in item 6 on the front page of this document. Also, the officer must have the order entered into the computer database system for protective and restraining orders maintained by the Department of Justice.

The provisions in the Temporary Gun Violence Emergency Protective Order do not affect those of any other protective or restraining order in effect, including a criminal protective order. The provisions in another existing protective order remain in effect.

PLAINTIFF/PETITIONER: Sergeant Grgich	CASE NUMBER:
DEFENDANT/RESPONDENT: Andrew Richard Casarez	20-224874

DECLARATION

(This form must be attached to another form or court paper before it can be filed in court.)

On July 8th, 2020, the Sacramento County Sheriff's Office received information that a subject identified as Andrew Richard Casarez had been identified as a well known online white supremacist known as "Vic Mackey." The information gathered from the information release was confirmed by multiple posts that Casarez made online, for example his father was a retired Firefighter, he made another post that he was 6' 4" tall, these are just some of the examples found online. Additionally, looking into open source media it was found that Casarez was the leader of an online group known as the "Bowl Patrol."

The "Bowl Patrol" is an online group that endorses violence against minorities, they take their name from known domestic terrorist Dylan Roof who is known for killing 9 people at a prayer meeting in South Carolina. Roof is known in the white supremacist movement for having a "bowl cut" haircut. Images were recovered from the open source images found ideals for a violence against minorities and called for murder and rape of Law Enforcement and people of Jewish descent. Also found were comments by Casarez where he stated he reloads his own ammunition and was attempting to obtain an "80% AR" referring to an 80 percent built AR-15 which would be unregistered and illegal in the state of California.

Based on my training and experience now that Casarez has been outed as a white supremacist and he has lost his anonymity there is a likelihood that he could become a "lone wolf" attacker to prove his status to the cause.

A search of the Automated Firearms System revealed the following firearms registered to ~~NUNEZ~~ and are believed to be located at his residence:
CASAREZ

- 9MM "CZ"-USA Semi-Automatic pistol, serial #B810950

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date: 07-13-2020

Sergeant Grgich #43

(TYPE OR PRINT NAME)

Sgt. Grgich #43

(SIGNATURE OF DECLARANT)

☐ Attorney for ☐ Plaintiff ☒ Petitioner ☐ Defendant
☐ Respondent ☐ Other (Specify):