COMMONWEALTH OF PENNSYLVANIA COUNTY OF **MONROE**

Magisterial District Number: 43-3-01

ANTHONY ELLICCE

POLICE CRIMINAL COMPLAINT COMMONWEALTH OF PENNSYLVANIA

VS. (NAME and ADDRESS) DEFENDANT: CHRISTOPHER IOHN COLDPERG

MDJ Hon. ANTHONY FLUEGEL Address: 5220 MEMORIAL BLVD			First Nan			iddle Name		Last Name	G				Gen.			
Address:		MEMOI 'HANNA				1 11 01 11411			SMINE D							
	ТОБТ	HAININA	, PA	16400					NNA, PA)					
Telephone:	570-	894-85	66						•							
						NCIC Ex	traditi	ion Cod	e Type							
1 - Felony	Full			□ 5 - Fe	elony Per					emeanor S	urrounding	State	es 🗖 Di	istance:		
2 - Felony				☐ 6 - Fe	lony Per	nd. Extraditio	n Detei				o Extraditio		ш			_
☐ 3 - Felony									☐ E - Misd							
4 - Felony	No Ex	t.				nor Limited					ending Extra	aditio	n Determ.			
Docket Numb	or	Date Fi	lod			DANT IDEN Scan Number			I INFORM ncident Num		SID			Request La	ah Sorv	ico2
Docket Numi	Jei Jei	Date 11	eu		TIM/LIVE	Scarr Number	Con	•	170504N		310			YES		
GENDER	DOB			1984	POB	NEW Y				dd'I. DOB				Co-Defer		? 🔲
Female	AKA	Firs	t Name			Middle N	Name		Li	ast Name				G	en.	
RACE	X	White			Asian			Black			Native Am	nerica	an	□ U	nknowi	1
ETHNICITY		Hispanic				X No	n-Hisp	anic			☐ Un	know	/n			
HAIR COLO	R	·	☐ Gry	(Gray)		Red (Red/Au	ıbn)	☐ SDY	(Sandy)	☐ BLU ((Blue)		PLE (Purpl	le) 🔲	BRO (E	Brown)
				(Black)		Ong (Orange	e)	☐ WHI	(White)	☐ XXX	(Ink./Bald)		GRN (Gree	en)	PNK (P	ink)
EYE COLOR				(Blonde (Black)		berry) Blu (Blue)		☐ BRC	(Brown)	☐ GRN	(Green)		GRY (Gray	/)		
<u> </u>				Z (Hazel)		MAR (Maroo		☐ PNK			(Multicolore	d \square	XXX (Unkr		(1	
Driver Licen		tate P /		DNA Lo	Number	27165	08/3		EX	oires					3HT (II 282	os.)
FBI Number		YES N	NO	DNA LU	Cation		M	INU Num	nber						EIGHT	in.
Defendant F	Defendant Fingerprinted YES X NO 5 08															
Fingerprint Classification																
					DF	EFENDANT	VFHI	CLEIN	FORMATI	ON						
Plate #			State	Hazm	nat	Registration			Comm'l \		School		Oth. NCIC V	/eh. Code		leg.
				<u> </u>	Year	Sticker (MM/Y Make	Y)		Ind. Model		Veh. Style		Color			ame Def.
VIN																
Office of the	he at	torney 1	or th	e Comr	nonwe	ealth 🔲	Appr	oved	☐ Disa	pproved	because:					
(The attorney for	the Com	monwealth m	ay requir	e the compla	aint, arrest v	warrant affidavit, o	or both, be	e approved b	y the attorney for	or the Common	wealth prior to fi	iling. S	See PA. R. Crim.	. Р 507.)		
(Name of the atto	orney for	the Common	wealth - P	Please Print o	or Type)	(Signa	ature of th	ne attorney fo	or the Commonv	vealth)		_	(Date)			
ı, DE T	rect	IVE B	ΟΙ ΔΙ	\ \/\FF	RRF						1-5	/2	7835			
(Name o	of the Affi	ant)											- Assigned Affiar	nt ID Number 8	& Badge #	
of DISTRICT ATTORNEY'S OFFICE PA045013A (Police Agency ORI Number)																
do hereby state:																
1. XI I accuse the above named defendant who lives at the address set forth above																
	☐ I accuse the defendant whose name is unknown to me but who is described as															
 _	accus	e the d	efend	ant wh	iose na	ame and p	opulai	r desigi	nation ar	e unknov	vn to me	and	l whom I	have		
						e or Jane I		3								
		_				the Commo	onwea	alth of I	Pennsylva		203] abdivision Code)		OOLBAU		VP	
9	541	JASMI	NE I	DRIVE	=											
in		MONE	ROE	Co	ounty [[45] (County Code)	on or	about	04/22	/2017	to 062					

Page 1 of 3 AOPC 412A - Rev 12/14

				₩ F	OLICE	CRIMIN	AL COMPLA	INT
Docket Number	Date Filed	I OTN	/LiveSca	n Number	Cor	mplaint/Incider		_
Defendant Name	First	STOPHER		iddle JOHN		Last	0170504M032 GOLDBERG	0
The acts committed by there is more than one (Set forth a <i>brief</i> summary of the offense may be included established, list only the last for	the accuse e offense, ea ne facts sufficient ase, you must cite if known. In add	d are describe ach offense sh to advise the defe the specific section, social securit	ed below ould be a endant of the on(s) and su	with each Act of As numbered chronologe a nature of the offense(s) challes absection(s) of the statute(s)	gically. arged. A citation or ordinance(s	on to the statute(s) as) allegedly violated.	Ily violated, if approallegedly violated, without r The age of the victim at the	nore, is ne time
Inchoate	empt 901 A			olicitation 8 902 A			Conspiracy 18 903	
Lead? 1	6312	D	of the	18	1	F2		370
. cimbo. bata	Section cident imber	Subsection		PA Statute (Title) Safety	Counts / Zone	Grade	NCIC Offense Code Work	UCR/NIBRS Code Zone
Statute Description (Inclu			,	IOGRAPHY				
To wit, the defendant film, videotape, compsexual act or in the s	outer depict imulation o	ion, or other	materia					
	6312	D	of the	18	64	F3		370
Offense #	Section	Subsection		PA Statute (Title)	Counts	Grade	NCIC Offense Code	UCR/NIBRS Code
(if applicable) Nu	mber			Safety	/ Zone		☐ Work 2	Zone
Statute Description (Inclu SEXUAL ABUSE OF				IOGRAPHY				
Acts of the accused associ 18 PA C.S. Section 6 To wit, the defendant	312(d) - S	EXUAL ABU			entrol any	hook magaz	ino namphlat cli	do photograph
film, videotape, comp sexual act or in the s	outer depict	ion, or other						
Inchoate	empt 901 A			olicitation 8 902 A			Conspiracy 18 903	

Inch Offe	oate ense	_	Attempt 18 901 A			olicitation 8 902 A		Conspiracy 18 903			
Lead? 3			7512	Α	of the	18	1	F3			
Loudi	Offense	#	Section	Subsection	•	PA Statute (Title)	Counts	Grade	NCIC Offense Code	UCR/NIBRS Code	
_	OOT Dat plicable		Accident Number			Safet	y Zone		☐ Work	Zone	
Statute Description (Include the name of statute or ordinance):					linance):						
CRIM	CRIMINAL USE OF COMMUNICATION FACILITY										

Acts of the accused associated with this Offense:

18 PA C.S. Section 7512(a) - CRIMINAL USE OF COMMUNICATION FACILITY

To wit, the defendant used a communication facility to commit, cause or facilitate the commission or the attempt thereof of any crime which constitutes a Felony under this title or under the act of April 14, 1972 (P.L. 233, No. 64), known as The Controlled Substance, Drug, Device, and Cosmetic Act.

AOPC 412A - Rev 12/14 Page 2 of 3

POLICE CRIMINAL COMPLAINT

Docket Number	Date Filed	OTN/Live	Scan Number Cor		Complaint/Incident Number		
					20170504M0320		
Defendent Neme	First		Middle		Last		
Defendant Name	CHRISTOP	HER	JOHN		GOLDBERG		

2.	I ask	that a	a warrani	ofa	arrest	or a	summor	ıs be	issued	and	that	the	defendant	be	required	to	answer	the	charges	I ha	ve
	made.																				

3.	I verify that the facts set forth in this complaint are true and correct to the best of my knowledge or information and
	belief. This verification is made subject to the penalties of section 4904 of the Crimes Code (18 PA C.C. 4904) relating
	to unsworn falsification to authorities.

	4.	This complaint is	s comprised of t	he preceding	page(s) numbered	1	through	2	
--	----	-------------------	------------------	--------------	------------------	---	---------	---	--

Commonwealth of Pennsylvan	nia and were contrary to the Act(s) t can be issued, an affidavit of p	e against the peace and dignity of the of Assembly, or in violation of the statutes cited. Probable cause must be completed, sworn to
	(Date)	(Signature of Affiant)
AND NOW, on this date An affidavit of probable cause mi	I certify that the ust be completed before a warrant can be	complaint has been properly completed and verified. be issued.

AND NOW, on this date ______ I certify that the complaint has been properly completed and verific An affidavit of probable cause must be completed before a warrant can be issued.

43-3-01

(Magisterial District Court Number)

[Issuing Authority]

[Issuing Authority]

AOPC 412A - Rev 12/14 Page 3 of 3

Docket Number	Date Filed	OTN/Live	can Number (Complaint/Incident Number		
					201705	504M0320	
D 6 1 1 N	First		Middle		Last		
Defendant Name	CHRISTOPHER		JOHN		GO	LDBERG	

AFFIDAVIT of PROBABLE CAUSE

1. The Detective Unit of the Monroe County Office of the District Attorney is an "affiliated agency" of the Pennsylvania Internet Crimes Against Children (ICAC) Task Force. The Pennsylvania ICAC Task Force is a collaborative effort between Federal, State, and Local law enforcement agencies directing their efforts towards preventing, investigating, and prosecuting the exploitation of children on the Internet. The Task Force is responsible for conducting undercover online investigations, responding to complaints regarding children being sexually exploited via the Internet, conducting community education programs, and monitoring of the Internet for the bartering in child pornography.

I, your affiant, Detective Brian Webbe of the Monroe County Office of the District Attorney, have been a police officer for seventeen (17) years and I am currently assigned to perform undercover ICAC investigations. In addition, I am a certified forensic computer examiner, routinely conducting the forensic examination of computers and other digital media devices in a controlled environment.

I have received training in the investigation and prosecution of the online sexual exploitation of children, including the use of the Internet by sexual offenders to seduce, entice, and gain access to children for the purposes of sexual exploitation. In addition, I have been trained to investigate and prosecute the receipt, possession, and distribution of child pornography on the Internet by sexual offenders.

DETAILS OF INVESTIGATION

2. On April 22, 2017, I was conducting an online Internet investigation to identify those possessing and sharing child pornography using the BitTorrent network.

On that date, I located a computer on the BitTorrent network as a potential download candidate (or source) for at least one (1) torrent of investigative interest. Torrents can be comprised of a single file or thousands of files. This torrent of investigative interest was identified by its infohash value.

4. The above computer was assigned and using an IP address of 50.29.150.234, and is hereinafter referred to as the "suspect computer".

I, <u>DETECTIVE BRIAN WEBBE (I-5)</u> DEPOSE AND SAY THAT THE FACTS SET FORTH CORRECT TO THE BEST OF MY KNOWLEDGE, IN	IN THE FOREGOING	AFFIDAVIT ARE TRUE AND
		(Signature of Affiant)
Sworn to me and subscribed before me this	day of	
Date		, Magisterial District Judge
My commission expires first Monday of January,		SEAL

AOPC 411C - Rev 09/12 Page 1 of 4

POLICE CRIMINAL COMPLAINT

	Docket Number	Date Filed	OTN/LiveScan Number			Complaint/Incident Number			
						20170	0504M0320		
	D 6 1 1 N	First		Middle		Last	_		
	Defendant Name	CHRISTOP	HER	JOHN			OLDBERG		

AFFIDAVIT of PROBABLE CAUSE CONTINUATION

- 5. During the above investigation, I requested information from the suspect computer regarding whether it still possessed the torrent of interest, the percentage of that torrent's content possessed by the suspect computer, and the infohash of the torrent possessed by the suspect computer.
- 6. The suspect computer provided the above information as requested, stating that it possessed 897 pieces of the 3,298 pieces that comprised the files defined by the torrent.
- 7. To facilitate transmission on the BitTorrent network, the files identified by a torrent are broken into "pieces". A "piece can define a single file, a portion of a single file, or multiple files, dependent upon the size of the files identified by the torrent.
- 8. I attempted to download the files possessed by the suspect computer, but was unsuccessful.
- 9. Using the infohash value of this torrent, as provided by the suspect computer, I was able to locate and download an exact copy of the files identified in the torrent from a different user on the BitTorrent network.
- 10. A comparison of the infohash hash value provided by the suspect computer with the infohash hash values of this downloaded torrent revealed that they were an exact match, indicating that the files were identical copies of one another.
- 11. A comparison of the pieces identified by the suspect computer as being fully possessed, and the pieces that comprised the copy of the same torrent I downloaded revealed that the suspect computer fully possessed 1,774 of the files defined by the torrent.
- 12. I reviewed a sample of the 1,774 files reported by the suspect computer as being fully possessed by itself, and confirmed that such files were child pornography in violation of 18 PA C.S.A. ^o6312, relating to sexual abuse of children. Such files are described by me below.

a. lsp-004-034.jpg

i. This file is an image depicting a mostly prepubescent female child, approximately eight (8) to ten (10) years of age, wearing knee-high stockings. She is sitting with her legs bent at the knee and het feet behind her. Her breasts are visible in the photograph.

b. lsp-004-41.jpg

i. This file is an image file depicting the same female child as above lying on her stomach and perpendicular to the camera. Her buttocks are exposed and visible to the camera.

c. lsp-004-49.jpg

i. This file is an image file depicting the same female child as above sitting with her legs bent at the knee and crossed in front of her. Her breasts are exposed and visible to the camera.

d. lsp-004-83.jpg

i. This file is an image file depicting the same female child as above kneeling while resting on her toes with her legs spread. Her breasts are exposed and visible to the camera, however her vagina is not visible due to a shadow.

e. lsp-004-95.jpg

i. This file is an image file depicting the same female child as above resting at an angle on the floor and supporting herself with her arm. Her breasts, vagina, and buttocks are all exposed and visible to the camera.

f. lsp-004-99.jpg

i. This file is an image file depicting the same female child as above resting at an angle on the floor and supporting herself with her arm. Her breasts and vagina are exposed and visible to the camera.

g. lsp-004-109.jpg

i. This file is an image file depicting the same female child as above on her elbows and knees, facing the camera, with

AOPC 411C - Rev 09/12 Page 2 of 4

POLICE CRIMINAL COMPLAINT

Docket Number		Date Filed	OTN/LiveScan Number			Complaint/Incident Number			
						20170	0504M0320		
	5 6 1 1 1	First		Middle		Last			
	Defendant Name	CHRISTOPHER		JOHN		G	OLDBERG		

AFFIDAVIT of PROBABLE CAUSE CONTINUATION

her buttocks and feet lifted up. Her buttocks are exposed and visible to the camera.

h. lsp-004-110.jpg

- i. This file is an image file depicting the same female child as above, facing away from the camera. The photograph is zoomed in and focused on the child's buttocks and exposed vagina.
- i. lsp-008-057.jpg
- i. This file is an image depicting a mostly prepubescent female child, approximately eight (8) to ten (10) years of age. She is standing and the photograph is zoomed in and focused on the child's exposed vagina.
- j. lsp-008-93.jpg
- i. This file is an image file depicting the same female child as above lying face down with her legs spread. Her buttocks are exposed and visible to the camera.
- 13. A check of publicly available records located online determined that the aforementioned IP address was assigned to a company known as PenTeleData, Inc.
- 14. Pursuant to 18 PA C.S.A. ^o5743.1, and administrative subpoena was served upon PenTeleData, Inc. directing them to identify the subscriber assigned the aforementioned IP address on the above date and time. PenTeleData, Inc. complied with the request, identifying the following subscriber:

Subscriber Name: Betty Goldberg

Service Address: 9541 Jasmine Drive, Tobyhanna, PA 18466

This address is located in Coolbaugh Township, Monroe County, Pennsylvania.

SEARCH WARRANT AND INTERVIEW

- 15. On June 28, 2017, a search warrant was served upon the residence at 9541 Jasmine Drive in Coolbaugh Township, Monroe County, Pennsylvania.
- 16. Upon arrival at the residence, officers discovered the defendant, Christopher GOLDBERG, at home, along with his adult sister and mother.
- 17. A search of the home revealed numerous computers and related devices, including two (2) cellular telephones, both identified as belonging to the defendant, as well as a Dell laptop computer belonging to the defendant's sister.
- 18. The Dell laptop, while belonging to the defendant's sister, was available to and used by the defendant in the recent past. Both the defendant, his sister, and his mother confirmed this.
- 19. A search of one (1) of the defendant's cellular telephones revealed the presence of one (1) video of child pornography and fifty-three (53) images depicting child pornography. All such files were contained within the "Downloads" folder on the defendant's cellular telephone.
- 20. The video depicted a female child, approximately twelve (12) to fourteen (14) years of age in a bedroom dancing suggestively, wearing only a skirt. She is nude from the waist up. The child crawls towards the camera, mimics licking the camera, then lifts her skirt, revealing that she is not wearing underwear and exposing her vagina. The child removes her skirt, sits on a chair with her legs spread close to the camera, and uses her hands to separate her labia.

AOPC 411C - Rev 09/12 Page 3 of 4

Docket Number	Date Filed	OTN/LiveScan Number		Co	Complaint/Incident Number		
						20170504M0320	
Defendant Name	First		Middle		Last		
	CHRISTOPHER		JOHN			GOLDBERG	

AFFIDAVIT of PROBABLE CAUSE CONTINUATION

- 21. The fifty-three (53) images depict numerous children between the ages of four (4) years and twelve (12) years. The children are nude on a beach and involved in various activities. These fifty-three (53) images are part of a larger set of nudist photography.
- 22. A search of the Dell laptop computer revealed the presence of the torrent software utilized by the suspect computer described above, as well as several torrent files with names indicative of child pornography (specifically, the LS-Models series).
- 23. I also located and recovered two (2) .rar archive files with names indicative of child pornography (the LS-Models series) in the "Downloads" folder of this computer. Such files were corrupt and not able to be opened to view their contents.
- 24. The files described above under item 12 are also a part of the known LS-Models series of child pornography.
- 25. Post-Miranda, the defendant stated that he had many fetishes and downloaded many different types of pornography, including nude images of children.
- 26. He related that he did so while under the belief that such images and videos were not unlawful if they didn't depict a sexual act.
- 27. The defendant further stated that there are "certain things" which he knows he has to keep suppressed, and that he thought it better to download files which he termed "on the line" in order to "entertain those" issues.

CONCLUSION

- 28. Based upon the above facts and findings, the defendant possessed child pornography in violation of 18 PA C.S.A. Section 6312(d), which included one (1) video depicting indecent contact with a child, graded as a felony of the second degree, and sixty-three (63) photographic images which did not depict indecent contact with a child, and are graded as a felony of the third degree.
- 29. Further, the defendant utilized a communication facility to facilitate the commission of a felony in violation of Title 18 of the Pennsylvania Consolidated Statutes, Section 7512(a), relating to criminal use of a communication facility, a felony of the third degree.

(Signature of Affiant)

AOPC 411C - Rev 09/12 Page 4 of 4

CONFIDENTIAL

Confidential Information Form Criminal Complaint

Complete the defendan't SSN information if known. If this form is submitted as part of a Police Criminal Complaint, the NCIC Cautions/Medical Conditions and Scars/Marks/Tatoos sections should also be completed if know.

Docket Number	Date Filed OTN/LiveScan Numbe			r		Complaint/Incident Number						
						2017	70504M0320					
D 6 1 1 N	First		Middle		I	Last						
Defendant Name CHRISTOPH		PHER	JOHN			GOLDBERG						
NCIC Cautions and Medical Conditions (check up to 9)												
□ 00	1 20			50		1 70	01 - Other					
□ 05	1 25			55		□ 80						
10	□ 30			60		85						
1 5	1 40			65		90						
Scars, Marks, Tatto (NCIC Codes)	os											
Confidential Information												
Name CHRISTO	Social Security Number 120-74-4391											
∑ Defendant			Financial Information:									
Other												

AOPC 412A - Rev 09/12 Page 1 of 1