

Arizona State Legislature 1700 West Washington Phoenix, Arizona 85007

Acting Attorney General Jeffrey A. Rosen United States Department of Justice U.S. Department of Justice 950 Pennsylvania Avenue, NW Washington, DC 20530-0001

Director Christopher Wray Federal Bureau of Investigations FBI Headquarters 935 Pennsylvania Avenue, NW Washington, D.C. 20535-0001

Tuesday, January 12, 2021

Acting Attorney General Rosen and Director Wray;

On Wednesday, January 6, an armed mob of domestic terrorists breached the walls of the United States Capitol to forcefully interfere with the certification of a free and fair national election. The terrorists, intent on executing a coup, threatened elected officials and staff, terrorized media professionals, destroyed federal property, and ultimately caused the death of five people, including a Capitol Police officer who was bludgeoned to death with a fire extinguisher. Many in the mob wore military or police tactical gear and carried zip-tie restraints, signaling a high level of preparation and coordination for the events that occurred.

This was an attack on our country. As the full extent of the insurrection unfolds, we fervently urge you to investigate the federal and state lawmakers directly involved, as well as those who, through words and conduct, aided and abetted sedition, treason or any other federal crimes.

The events of January 6 were not spontaneous, nor were they the random acts of a diffuse handful of unconnected individuals. For weeks prior to the breach, a group of Republican Arizona legislators and legislators-elect publicly advocated for the overthrow of the election results which encouraged precisely the kind of violent conduct that we witnessed.

Their own social media posts strongly suggest that Arizona State Representative Mark Finchem and former Representative Anthony Kern were present at the riot in Washington D.C. on January 6 and actively encouraged the mob, both before and during the attack on the Capitol. *See, e.g.*, <u>1-6-21 Twitter Post by Rep. Kern</u> (equating the rally to D-Day); <u>photos on the Capitol steps.</u> After the attack, Finchem and Kern sought to conceal the consequences of their conduct by falsely blaming "Antifa."

One of the riot's organizers, Ali Alexander, publicly claimed to have planned and organized the insurrection with Arizona Congressmen Paul Gosar and Andy Biggs; stating in a broadcast that "[W]e four schemed up putting maximum pressure on [C]ongress while they were voting..." 1-8-21 Twitter Thread Jason Paladino.

They did all of this in public. What they did outside of plain view we do not yet know. But there is evidence to indicate that Arizona Representatives Mark Finchem, Anthony Kern, Paul Gosar and Andy Biggs encouraged, facilitated, participated and possibly helped plan this anti-democratic insurrection on January 6. It is vital to any current or future federal investigations, and ultimately to the Arizona public they represent, that we learn what these elected officials knew about this planned insurrection and when they knew it.

We the undersigned members of the Arizona Legislature, urge you to fully investigate the extent of their involvement. Expeditious timing of this request is critical, as if you find any evidence that these individuals incited, encouraged, or participated in the lawless behavior that took place on that day, we believe they would be potentially criminally liable and ineligible for public office under Section 3 of the Fourteenth Amendment to the United States Constitution, as having engaged in insurrection and rebellion¹.

Signed,

Athena Salman

lattera Salmon

Ranking Member, Government & Elections State Representative, Legislative District 26

Rebecca Rios

Democratic Leader

State Senator, Legislative District 27

Lupe Contreras

Assistant Democratic Leader

State Senator, Legislative District 19

Martin Ouezada Democratic Whip

State Senator, Legislative District 29

Democratic Leader

State Representative, Legislative District 27

Jennifer L. Longdon

Assistant Democratic Leader

State Representative, Legislative District 24

Domingo DeGrazia

Democratic Whip

State Representative, Legislative District 10

Victoria Steele Democratic Whip

State Senator, Legislative District 9

^{1 &}quot;No Person shall . . . hold any office, civil or military, under the United States, or under any State . . . [if] having previously taken an oath, as a member of Congress, or as an officer of the United States, or as a member of any State legislature . . . to support the Constitution of the United States, [they] shall have engaged in insurrection or rebellion." U.S. Const., Section 3, Amendment XIV.


Juan Mendez

State Senator, Legislative District 26

rarlese R. Fernande Charlene Fernandez

State Representative, Legislative District 4

Rosanna Gabaldon

State Senator, Legislative District 2

Diego Rodriguez

State Representative, Legislative District 27

Pamela Powers Hannley

State Representative, Legislative District 9

Lorenzo Sierra

State Representative, Legislative District 19

Andres Cano

State Representative, Legislative District 3

Kirsten Engel

State Senator, Legislative District 10

Daniel Hernandez, Jr.

State Representative, Legislative District 2

Melody Hernandez

State Representative, Legislative District 26

Raquel Terán

State Representative, Legislative District 30

Lela Alston

State Senator, Legislative District 24

Jennifer Pawlik

State Representative, Legislative District 17

Randall Friese

State Representative, Legislative District 9

Alma Hernandez

State Representative, Legislative District 3

César Chávez

State Representative, Legislative District 29

Richard C. Andrade

State Representative, Legislative District 29

Sally Ann Gonzales

State Senator, Legislative District 3

Judy Schwiebert

Judy Schwiebert

State Representative, Legislative District 20

Jennifer Jermaine

State Representative, Legislative District 18

Myron Tsosie

State Representative, Legislative District 7

Arlando Teller

State Representative, Legislative District 7

Kelli Butler

State Representative, Legislative District 28

1:1mm

Christine Marsh

State Senator, Legislative District 28

Andrea Dalessandro

State Representative, Legislative District 2

Andrea Dalessandro

Jamescita Peshlakai

State Senator, Legislative District 7

Mitzi Epstein

State Representative, Legislative District 18

Stephanie Stahl Hamillon

Stephanie Stahl Hamilton

State Representative, Legislative District 10

Robert Meza

State Representative, Legislative District 30

Diego Espinoza

State Representative, Legislative District 19

Amish Shah

State Representative, Legislative District 24

Sean Bowie

State Senator, Legislative District 18

Lisa Otondo

State Senator, Legislative District 4

Tony Navarrete

State Senator, Legislative District 30

cc/ Michael Bailey, United States Attorney, District of Arizona

cc/ Esther Winne, United States Attorney, District of Arizona

cc/ Sean L. Kaul, Phoenix Field Office, Federal Bureau of Investigations